NRSC AM Compatibility Testing Analog Performance in the Presence of Interferers ## **Testbed Description and Test Results** November 26, 2001 Xetron Corporation 460 W. Crescentville Road Cincinnati, OH 45246 ## **Table of Contents** | TABLE OF CONTENTS | 2 | |--|----| | LIST OF FIGURES | 4 | | 1. INTRODUCTION | 5 | | 2. TESTBED DESCRIPTION | 6 | | 2.1 TESTBED DIAGRAM | 7 | | 2.2 EQUIPMENT | 9 | | 2.2.1 Equipment List | | | 2.2.2 Equipment Settings | 11 | | 2.2.3 Software Settings | 16 | | 2.3 Signals | 17 | | 2.3.1 RF Waveforms | | | 2.3.2 Baseband (audio) Waveforms | | | 3. TEST PROCEDURES | 21 | | 3.1 COMMON TEST PROCEDURES | 21 | | 3.1.1 RF Power Measurements | | | 3.1.2 Audio SNR Measurements | 21 | | 3.1.3 IBOC Exciter Shutdown | | | 3.1.4 IBOC Exciter Reset | | | 3.1.5 Modulation Monitor Configuration/Calibration | | | 3.1.6 Audio Recording | | | 3.2 DAILY CALIBRATION PROCEDURE | | | 3.2.1 Receiver and Test Equipment Warm Up | 24 | | 3.2.2 IBOC Exciter Setup | 24 | | 3.2.3 RF Signal Power Levels | 24 | | 3.2.4 DAB Power Level Measurement | 24 | | 3.2.5 RF Spectrum | | | 3.2.6 Modulation Levels | | | 3.3 RECEIVER CALIBRATION PROCEDURE | 27 | | 3.3.1 Receiver Setup | | | 3.3.2 IBOC Exciter Setup | | | 3.3.3 RF Signal Power Level | | | 3.3.4 Audio Output Power Level | | | 3.3.5 Audio Distortion Level | | | 3.3.6 Analog SNR Proof of Performance | 29 | | 3.3.7 Recording Proof of Performance | 29 | | 3.3.8 Noise Floor Check | | | 3.3.9 Saving the Calibration Results Template | 30 | | 3.4 OBJECTIVE TEST PROCEDURE | 31 | | 3.5 SUBJECTIVE TEST PROCEDURE | 34 | | 4. SUMMARY OF RESULTS | 37 | |---|----| | 4.1 Objective Test Results | 37 | | 4.1.1 Pioneer KEH-1900 | | | 4.1.2 Technics SA-EX110 | 39 | | 4.1.3 Delphi 9394139 | | | 4.1.4 Sony CFD-S22 | 41 | | 4.2 Subjective Test Results | | | 5. ATTACHMENTS | 43 | | ATTACHMENT A: DETERMINATION OF SIGNAL LEVELS | 43 | | ATTACHMENT B: DAILY CALIBRATION RESULTS | | | ATTACHMENT C: DETERMINATION OF ANALOG GAIN SETTINGS | 66 | | ATTACHMENT D: THEORETICAL DAB POWER LEVELS | 68 | | ATTACHMENT E: CALIBRATION DOCUMENTATION | 69 | # **List of Figures** | TABLE 1 – NRSC TEST RECEIVERS | 6 | |--|----| | TABLE 2 - EQUIPMENT LIST | 10 | | TABLE 3 - AUDIO USED FOR MODULATION LEVEL MEASUREMENTS | 26 | | Table 4 - Audio Output Levels | 28 | | TABLE 5 - AM ANALOG COMPATIBILITY: OBJECTIVE TESTING MATRIX | 33 | | TABLE 6 - AM ANALOG COMPATIBILITY: SUBJECTIVE TESTING MATRIX | 36 | | TABLE 7 - OBJECTIVE TEST RESULTS: PIONEER | 38 | | TABLE 8 - OBJECTIVE TEST RESULTS: TECHNICS | 39 | | TABLE 9 - OBJECTIVE TEST RESULTS: DELPHI | 40 | | TABLE 10 - OBJECTIVE TEST RESULTS: SONY | 41 | | TABLE 11 - RECOMMENDED RF LEVELS | 44 | | TABLE 12 - ANALOG GAIN USED IN OBJECTIVE TESTING | 66 | | TABLE 13 - ANALOG GAIN USED IN SUBJECTIVE TESTING | | ## 1. Introduction This document describes testing of iBiquity Digital's In Band On Channel (IBOC) Digital Audio Broadcast (DAB) system performed at Xetron Corporation. The testing was designed to satisfy tests outlined in the document "IBOC Laboratory Test Procedures – AM Band," which was provided to Xetron by the NRSC. Specifically, the testing performed at Xetron is known as Analog Compatibility testing, and is intended to investigate the impact of iBiquity's Hybrid AM DAB to existing AM services. The tests were divided into two main parts: objective testing and subjective testing. In the objective testing, the audio Signal to Noise Ratios (SNRs) of several commercial AM receivers were measured for a variety of interference scenarios. The subjective tests involved digitally recording this audio for subsequent off-site subjective evaluation. This document is divided into two primary sections: Testbed Description and Test Results. The testbed description is intended to document the testing in sufficient detail such that a third party could reproduce the results. The testbed description includes the Testbed Diagram, which shows all of the equipment interconnections to facilitate reconstruction of the testbed. Also included are Test Procedures, which describe, step-by-step, the procedures that were followed during the performance of the testing. The Test Results section summarizes the objective measurements taken during the testing, and includes comments and observations regarding execution of the tests. The raw subjective test results, namely the original audio recordings, have been archived at Xetron. ## 2. Testbed Description During the objective testing, the Xetron DAB testbed setup was used to collect accurate measurements of audio signals, such as Signal-to-Noise (SNR), audio output power, and distortion level, for each of the four test receivers. Subjective testing was also performed using this DAB testbed. In this portion of the testing, the testbed was used to make audio recordings to corroborate the objective results. Table 1 provides detailed information regarding the specific receivers used in both the subjective and objective testing. | Receiver Name | Model | Serial Number | |-----------------------------|----------|----------------| | NRSC Delphi Test Receiver | 9394139 | DDSTM103490268 | | NRSC Pioneer Test Receiver | KEH-1900 | 1256250092 | | NRSC Sony Test Receiver | CFD-S22 | 1192338 | | NRSC Technics Test Receiver | SA-EX110 | GY8JA38798 | Table 1 – NRSC Test Receivers Much of the equipment in the DAB testbed requires periodic calibration. Calibration of all of this equipment was maintained throughout the course of the testing. Calibration of this equipment is traceable to NIST, and calibration documentation is included in Attachment E. In addition, the performance of some additional equipment in the testbed was characterized as deemed appropriate. This characterization information is also included in Attachment E. Finally, the Xetron DAB testbed performance was verified daily by means of the proof of performance tests included in the calibration procedures. The results of these daily calibration tests are included in Attachment B. ## 2.1 Testbed Diagram ## 2.2 Equipment This section describes the equipment and software used in the NRSC testing. Section 2.2.1 is an exhaustive list of all equipment used in the test. Section 2.2.2 details the settings and configuration of all this equipment. In some cases, the actual hardware configuration is stored in software and recalled to configure the instrument properly prior to the testing. In these cases, the description included is not exhaustive, but provides some insight as to the measurement method used. Section 2.2.3 describes the software used during the testing. This software ran under Windows 98 on the testbed PC. ## 2.2.1 Equipment List | Device | Model No. | Serial No. | Provider | Xetron Cal
Barcode | Cal Date | Cal Due | |---|-----------|---------------------|----------|-----------------------|----------|----------| | 1. Denon CD player #1 | DN-C680 | 51502681 | iBiquity | N/A | N/A | N/A | | 2. Denon CD player #2 | DN-C680 | 8021501248 | iBiquity | N/A | N/A | N/A | | 3. IBOC 2000E Exciter #1 | 2000e | DEV 23 | iBiquity | N/A | N/A | N/A | | 4. IBOC 2000E Exciter #2 | 2000e | DEV 62 | iBiquity | N/A | N/A | N/A | | 5. Double-shielded cables | RG 400U | See Cable List | iBiquity | N/A | N/A | N/A | | 6. Mini-circuits 1dB pad | CAT-1 | 19925 | iBiquity | N/A | N/A | N/A | | 7. Mini-circuits 2dB pad | CAT-2 | 19911 | iBiquity | N/A | N/A | N/A | | 8. Mini-circuits RF Amplifier | ZHL-3A | D082698-2 | iBiquity | N/A | N/A | N/A | | 9. Leader DC Power Supply | LPS152 | 1110900 | Xetron | 11508 | N/A | N/A | | 10. Mini-circuits RF Transformer | T9-1 | N/A | Xetron | None | N/A | N/A | | 11. Belar AM Wizard | AMMA-1 | 510158 | iBiquity | N/A | Daily | Daily | | 12. HP Vector Signal Analyzer | 89410A | 3320A00218 | Xetron | 11668 | 12/7/99 | 12/7/01 | | 13. HP Vector Signal Analyzer | 89441A | 3416A02163 | Xetron | 12629 | 3/2/01 | 3/2/02 | | 14. Kay Switchable attenuator | 839 | 8993-26 | iBiquity | 14361 | 6/6/01 | 6/6/02 | | 15. Kay Switchable attenuator | 839 | 8993-27 | iBiquity | 14360 | 6/13/01 | 6/13/02 | | 16. Kay Switchable attenuator | 839 | 8993-28 | iBiquity | 14362 | 7/25/01 | 7/25/03 | | 17. Kay Switchable attenuator | 839 | 8993-29 | iBiquity | 14359 | 10/11/00 | 10/11/01 | | 18. Kay Switchable attenuator | 839 | 8993-30 | iBiquity | 14358 | 6/6/01 | 6/6/02 | | 19. Kay Switchable attenuator | 1/839 | 13209-06 | iBiquity | 16760 | 7/10/01 | 7/10/02 | | 20. Kay Switchable attenuator | 1/839 | 13209-08 | Xetron | 16758 | 6/13/01 | 6/13/02 | | 21. Mini-circuits Splitter/Combiner #1 | ZSC-2-1 | 9333-05 | iBiquity | N/A | N/A | N/A | | 22. Mini-circuits Splitter/Combiner #2 | ZSC-2-1 | 0-9909 | iBiquity | N/A | N/A | N/A | | 23. HP Power Sensor | 8482A | 00443 | Xetron | 07857 | 3/22/01 | 3/22/03 | | 24. HP Power Meter | 437B | 3110A04666 | Xetron | 07802 | 2/24/00 | 2/24/02 | | 25. HP Spectrum Analyzer | 8560A | 3217A02153 | Xetron | 10239 | 8/17/00, | 8/20/02 | | | | | | | 8/20/01 | | | 26. JFW Antenna match (for Delphi) | 50MN-006 | 41480 | iBiquity | N/A | N/A | N/A | | 27. JFW Antenna match (for Pioneer) | 50MN-001 | 33038 | iBiquity | N/A | N/A | N/A | | 28. NRSC Delphi Test Receiver | 9394139 | DDSTM103490268 | NRSC | N/A | N/A | N/A | | 29. NRSC Pioneer Test Receiver | KEH-1900 | 1256250092 | iBiquity | N/A | N/A | N/A | | 30. NRSC Sony Test Receiver | CFD-S22 | 1192338 | iBiquity | N/A | N/A | N/A | | 31. NRSC Technics Test Receiver | SA-EX110 | GY8JA38798 | NRSC | N/A | N/A | N/A | | 32. Kikusui DC Power Supply | PAB 32-2 | 12551874 | Xetron | 11486 | N/A | N/A | | 33. Dummy speaker/line-level loads | DALE | N/A | Xetron | None | N/A | N/A | | 34. Benchmark Distribution Amplifier | IFA-9 | 33119 | iBiquity | N/A | N/A | N/A | | 35. HP Audio Analyzer | 8903B | 3011A11072 |
Xetron | 07775 | 7/20/01 | 7/20/02 | | 36. Audio Precision System II Cascade | SYS-2522 | 22441 | iBiquity | N/A | 4/10/01 | 4/10/02 | | 37. Tektronix Oscilloscope | TDS 3014 | B0110880 | Xetron | 14735 | 9/3/99, | 9/14/03 | | | | | | | 9/14/01 | | | 38. Tektronix Oscilloscope | 2445B | B062566 | Xetron | 10115 | 8/17/01 | 8/17/03 | | 39. Lynx Studio Technology Audio Card | LynxONE | 11425481 | iBiquity | N/A | N/A | N/A | | 40. Audio Precision Interface Board | N/A | SPCI-00282-000-1017 | iBiquity | N/A | N/A | N/A | | 41. DabLabPC | N/A | N/A | Xetron | 13871 | N/A | N/A | | 42. Lucid D/A Converter | DA9624 | 800DA961C0106 | iBiquity | N/A | N/A | N/A | | 43. Sennheiser Headphones | HD 600 | N/A | iBiquity | N/A | N/A | N/A | | 44. Digital Labs D/A Converter | N/A | N/A | iBiquity | N/A | N/A | N/A | | 45. Koss Headphones | TD/65 | N/A | iBiquity | N/A | N/A | N/A | | 46. Todd Systems Isolation Transformers | LI-1000G | N/A | Xetron | None | N/A | N/A | **Table 2 - Equipment List** ## 2.2.2 Equipment Settings Equipment configuration settings for all equipment listed in Section 2.2.1 are included below. Where settings are listed as test dependent, the appropriate setting is specified in the procedures. 1. and 2. Denon CD Players 1 and 2: All settings at factory defaults, except: CD-R: TOC DENON 1: Program 1 ON Sync: Word 29.97fps DRF LTC: OFF Sync settings: 3. and 4. IBOC 2000E Exciters 1 and 2: Software Version--objective testing: Ver. 5.1 except atmdh1h.exe atmdh1h.exe Downloaded: 6/1/01 11:52 AM Filesize: 772,703 Bytes Description: Ties precomp on/off to DAB On/off button Software Version--subjective testing: Ver. 5.2 except atmdh1h.exe atmdh1h.exe Downloaded: 9/19/01 10:44 AM Filesize: 772,703 Bytes Description: Ties precomp on/off to DAB On/off button Configuration: Analog gain: Test dependent BMUC Delay: 1024 5 kHz LPF: Test dependent Zero Analog Delay: DELAY ON DAB ON/OFF: Test dependent DC Offset: 0.00 5. Double-shielded cables: N/A 7. Mini-circuits 2dB pad: N/A 8. Mini-circuits RF Amplifier: N/A 6. Mini-circuits 1dB pad: N/A 9. Leader DC Power Supply: Meter: Reference +25 V Tracking Ratio: Fixed Reference: Adjust for +24.0 V output ±1 Amp Current Limiters: Full CW 10. Mini-circuits RF Transformer: N/A 11. Belar AM Wizard: Neg Settings: - Peak Mod: 100% - PPM Thresh: 10 - PPM Dur: 10 ms Pos Settings: + Peak Mod: 125% + PPM Thresh: 10 + PPM Dur: 10 ms Norm High: 99% Norm Low: 90% Norm Thresh: 10 Norm Dur: 10 ms Sentry: 0% Sentry: 30 sec. Pk Weight: OFF Unit settings: Hold: 1.0 Sec. Time mode: Real Infinite: Test dependent Remote: OFF Mod Adj: +0.0% Calibrator: OFF Car Settings: Car Time: 1 sec. Mod Mode: Norm Shift Thresh: 10% Car Thresh: 0% ## 12. or 13. HP Vector Signal Analyzer: Instrument Mode: Scalar Marker Function: Receiver: 0 - 10 MHz selected Peak Track: Off Frequency: Freq Counter: Off Center Frequency: 1 MHz Demod Carrier: Off Span: 40 kHz Band Power Markers: Time Data: Zoom Band Power Marker: On Step Size: Auto Band Left: Measurement-dependent Band Right: Measurement-dependent Resolution BW/Window: Band Power selected RBW: 30 Hz Average: RBW Coupling: Fixed Average: On RBW Mode: 1-3-10 Num Averages: 18 Detector: Sample Average Type: RMS (video) Num Freq Pts: 3201 Repeat Avg: Off Range: Fast Avg: Off Ch. 1 selected Ch. 1 range: 0 dBm Ch. 1 Auto range: off Signal Track: Off ### 14. <u>- 20. Kay Switchable attenuators</u>: Test dependent 21. Mini-circuits Splitter/Combiner #1: N/A 22. Mini-circuits Splitter/Combiner #2: N/A 23. HP Power Sensor: N/A #### 24. HP Power Meter: All settings as preset except: Freq: 1 MHz Sensor: 2 (8482A) Ref Cal Factor and Sensor Data: As per HPIB: 13 sensor Auto filter: ON Remote/Local: Local ## 25. HP Spectrum Analyzer: All settings as preset except: Center Frequency: 1 MHz Reference Level: -10 dBm Span: 50 kHz Detector: Normal RBW: 300 Hz Additional settings: Test dependant 26. JFW Antenna match network (for Delphi): N/A 27. JFW Antenna match network (for Pioneer): N/A 28. NRSC Delphi Test Receiver: Manual balance, fader, bass and treble: Auto tone: Manual > Center positions Auto volume control: OFF 29. NRSC Pioneer Test Receiver: Balance, fader, bass and treble: Center Loudness: OFF positions 30. NRSC Sony Test Receiver: Bass boost: OFF 31. NRSC Technics Test Receiver: Volume knob: Set to minimum Balance, bass and treble: Center positions 32. Kikusui DC Power Supply: Voltage knobs: Adjust for +12.0 V Grounding bar: Disconnected from negative Current knob: Full CW terminal 33. Dummy speaker/line-level loads: N/A 34. Benchmark Distribution Amplifier: Potentiometers of active channels set for unity gain 35. <u>HP Audio Analyzer</u>: Input grounding: FLOAT Additional settings: Test dependent 36. Audio Precision System II Cascade: Analog Analyzer Panel: Input Channel: Channel A: HiRes A/D Measurement Function: Amplitude Input Channel: Channel A 65536 Input Format: XLR-Bal, $100 \text{ k}\Omega$ Coupling: AC coupled Function Reading: Channel A selected Level: in Watts THD+N Ratio Auto Range selected Frequency: in kHz Detector: 8/sec. RMS BW: < 10Hz - 22 kHz Amplitude Auto Range selected BP/BR Filter Freq: Fixed, 1.0 kHz Detector: 8/sec, Q-peak Filter: None BW: $< 10 \text{ Hz} - F_s/2$ References: dBrA: in dBV – Filter: CCIR Weighting Measurement Dependent Sweep Panel: Digital Analyzer Panel: Data1: DSP Anlr.Ampl.A Analyzer: DSP Audio Analyzer Top: +100 dBrA (Analyzer) Bottom: -100 dBrA Data2: DSP Anlr.Ampl.A Top: +100 dBrA Bottom: -100 dBrA Source1: Time.External.SweepTime Start: 0.00 sec Stop: 20.00 sec Steps: 10000 Stepsize: 2.00 msec Pre-Sweep Delay: 0.00 sec X-Y selected 37. Tektronix Oscilloscope: Inputs: DC coupled, 1 M Ω impedance MATH: CH1 – CH2 38. <u>Tektronix Oscilloscope</u>: Inputs: DC coupled, 1 M Ω impedance INVERT, ADD: Selected Trigger: A Norm, CH1 39. Lynx Studio Technology Audio Card: Analog Input: Left channel slider at maximum Right channel slider at minimum Digital Input: Muted Digital Output: Monitored Sample Clock: Source: Internal Reference: Auto Auto selection selected Digital Format: AES/EBU Trim: Test dependent Monitor Source: Analog In 40. Audio Precision Interface Board: N/A 41. <u>DabLabPC</u>: 200 MHz Pentium 128 MB RAM Network cable connected 42. <u>Lucid D/A Converter</u>: Volume and Output Levels: As desired 43. <u>Sennheiser Headphones</u>: N/A 44. Digital Labs D/A Converter: N/A Settling Panel: Analog Analyzer: Ampl: 1.0% Tolerance, 100nV Floor, 3 Pts, 0.0 sec Delay, Algorithm-None DSP: DSP Anlr.Ampl.A: 1.0% Tolerance, 1.0uV Floor, 3 Pts, 30 msec Delay, Algorithm – None Trigger: CH1 Additional settings: As desired Trigger Rej.: HF Additional settings: As desired Levels option: Selected In the Settings menu option: Record Dither: None Play Dither: None Advanced: Analog In HPF: Selected Analog Out Auto Mute: Selected Levels: Selected Sync Start: Selected Channel Lock: Selected Running Windows 98 Second Edition (Build 2222A) Input select: AES/EBU - 45. Koss Headphones: N/A - 46. <u>Todd Systems Line Isolation Transformers</u>: Ground plugs defeated ## 2.2.3 Software Settings Cool Edit Pro: Buffer settings: Version 1.2 (Build 2315) Edit View: 16 sec.8 buffers All other settings at default MT Play: 1.5 sec./10 buffers MT Rec: 2 sec./10 buffers APWin: APWin 2.11 (build 811) All settings specified in test files ## 2.3 Signals A number of RF and audio signals were used during the NRSC testing. For convenience, these are listed and described below. #### 2.3.1 RF Waveforms For all testing, the desired carrier was placed at 1.00 MHz, and the interfering station placed at 10 kHz offsets therefrom. Each carrier was modulated with one of the audio waveforms listed in Section 2.3.2, according to the test being performed. When a hybrid RF signal was required, DAB was enabled on the exciter's front panel. This activated the DAB carriers, which were added to the analog modulated waveform by the exciter. With DAB off, the peak positive modulation was not allowed to exceed +125%, and the peak negative modulation was not allowed to exceed -100% (pinchoff). Because all of the modulating audio was known beforehand, the appropriate scaling for the analog audio to achieve the desired modulation was determined directly. Attachment C describes this procedure in detail. The resultant modulation percentage was verified daily using a modulation monitor. In addition, the spectral containment of the modulated carrier with various modulation was investigated to insure that there were no significant out-of-band emissions. ## 2.3.2 Baseband (audio) Waveforms #### Full Scale 1kHz Tone: This track consists of a stereo, unprocessed 1 kHz sinusoid, 30 seconds in duration, which utilizes the entire dynamic range of the CD player. The tone was generated using the MATLAB code below, and subsequently written to CD in stereo 16 bit, 44.1 kHz audio format. ``` fs=44100; a=cos(2*pi*1000*[0:1/fs:30]')*[1 1]; wavwrite(a,fs,'fullscale1khz.wav'); ``` #### Silence: The silence track is a thirty second track of all zeros; that is, silence with no DC offset. The file was generated using the code below (which follows that above). The silence was then written to CD in stereo 16 bit, 44.1 kHz audio format. ``` a=a*0; wavwrite(a,fs,'silence.wav'); ``` #### All Minus Ones: A track of continuous "minus ones," the lowest representable sample in CD audio format, was used for suppression of the main carrier during calibration. This 31 second track was generated in MATLAB as follows: ``` fs=44100; a=-ones(44100*31,2); wavwrite(a,fs,'allminusones.wav'); ``` The track was written to CD in stereo 16 bit, 44.1 kHz audio format. #### Processed Pink Noise: The modulating audio of the interferer in the objective testing was processed pink noise. For convenience, the pink noise files were pre-processed—that is, they were processed once and digitally recorded. These recordings were then played back for subsequent testing. The recordings were generated by passing pink noise through an
Orban Optimod 9200 and digitally recording the output signal using a MultiWav audio card. The pink noise was generated by an Audio Precision System Two configured as follows: Digital Generator: Wfm: Noise, Pink Amplitude: Ch. A = 1.000 FFSCh. B = 1.000 FFS Outputs: ON Ch. A: ON Ch. B: ON Dither type: None Digital I/O Panel: Output: Format: XLR (Bal) Int. Sample Rate: 44.1000 kHz Voltage: 5.000 Vpp Resolution: 24 Bits Pre-emphasis: off Jitter Generation: off The Orban 9200 settings were as follows: Processing: Preset: General Purpose Medium HF Curve: NRSC Setup: INPUT: Digital POS PEAK: 125% BANDWIDTH: HP FLTR: 50 Hz LP FLTR: NRSC or 4.5 kHz Digital Input: DI MODE: DIG-L DI REV VU: -11.0 dBFS DI REF PPM: -3.0 dBFS Digital Output: DO 100%: -3.6 dBFS DO RATE: 44.1 kHz DO SYNC: Internal HF DELAY: Off HF Shelf: off The MultiWav audio card was configured as follows: Options: I/O: Dig out carrier: 44.1 kHz Analog Output: Enabled Input Source and Format: AES/EBU Output Format: AES/EBU Elect. & Playback Sync: To Internal Clock Optical Warn on No DMA Channels: Selected Word Clock Config: BNC is Disabled. Warn on Freq mismatch: Selected Header is WORD CLK IN The Optimod's 4.5 kHz LP filter was used when making the 4.5 kHz Pink Noise recording, and the NRSC LP filter was used for the 9.5 kHz Pink Noise recording. The recordings are both approximately 2 minutes in length. These files were written to CD in mono 16 bit, 44.1 kHz audio format for use in the objective testing. ## **Processed NRSC Subjective Test Cuts:** In the subjective testing, both the desired and undesired channels were modulated with selected audio cuts. Like the pink noise tracks for the objective tests, these audio cuts were processed prior to the testing. The recordings were generated by passing the unprocessed audio cuts through an Orban 9200, and digitally recorded using the LynxOne audio card. ## Desired (host) modulation: The audio source was a "special" CD, each track of which contained one of the NRSC subjective test cuts repeated twice. The purpose of this repetition was to prime the Optimod's AGC on the first pass, and to record the processed audio on the second pass. This prevented AGC transients in the processed audio which have been noticed in the past. #### *Undesired (interferer) modulation:* The interfering station was modulated with the same audio for all of the subjective testing: the processed "Shania" cut. An extended interferer cut was created by looping one 15.8 second segment of unprocessed Shania for 10 minutes, 1.5 seconds. This extended cut was then written to CD and used as the audio source for the pre-processing chain. For both the desired and undesired pre-processing, the unprocessed audio was played using DENON CD player #2, and the AES/EBU signal passed through the Optimod 9200, which was configured as follows: Voice cuts: Processing: Digital Input: Preset: News DI MODE: DIG-L HF Curve: NRSC DI REV VU: -11.0 dBFS Setup: DI REF PPM: -3.0 dBFS INPUT: Digital Digital Output: POS PEAK: 125% DO 100%: -3.6 dBFS BANDWIDTH: DO RATE: 44.1 kHz HP FLTR: 50 Hz DO SYNC: Internal LP FLTR NRSC or 4.5 kHz HF DELAY: Off HF Shelf: off Classical cuts: Processing: Digital Input: Preset: Fine arts DI MODE: DIG-L HF Curve: NRSC DI REV VU: -11.0 dBFS Setup: DI REF PPM: -3.0 dBFS INPUT: Digital Digital Output: POS PEAK: 125% DO 100%: -3.6 dBFS BANDWIDTH: DO RATE: 44.1 kHz HP FLTR: 50 Hz LP FLTR NRSC or 4.5 kHz DO SYNC: Internal HF DELAY: Off HF Shelf: off Rock and Voice-over cuts: Processing: Digital Input: Preset: Music Heavy DI MODE: DIG-L HF Curve: NRSC DI REV VU: -11.0 dBFS Setup: DI REF PPM: -3.0 dBFS INPUT: Digital Digital Output: POS PEAK: 125% DO 100%: -3.6 dBFS BANDWIDTH: DO RATE: 44.1 kHz HP FLTR: 50 Hz DO SYNC: Internal LP FLTR NRSC or 4.5 kHz HF DELAY: Off HF Shelf: off The AES/EBU outputs of the Orban were connected to the Digital Input of the LynxOne audio card for recordings. Cooledit Pro was used to perform the recordings. Once the processed recordings were completed, they were each cropped to the section of interest. These cropped files were then written to CD in stereo 16 bit, 44.1 kHz format for use in the subjective testing. ## 3. Test Procedures ### 3.1 Common Test Procedures Several procedures are used repeatedly in both the calibration and testing procedures. For convenience, these detailed procedures are listed once in this section, and referenced by name or section thereafter. #### 3.1.1 RF Power Measurements This test procedure is used to measure RF power level of one exciter at the end of the RF signal chain, just prior to the receiver. The test is performed using the HP 437B power meter and the HP 8482A power sensor, configured as described in Section 2.2.2, Equipment Settings. - 1. Before connecting an RF signal to the input of the power sensor, press the ZERO button on the power meter to zero the unit prior to taking a measurement. - 2. Disconnect Splitter #2 from the cable leading to the BNC bulkhead, and terminate this tap with a 50Ω terminator. - 3. Disconnect the second exciter's cable from Splitter #1. Terminate both the unused tap on Splitter #1 and the disconnected cable with 50Ω terminators. - 4. Turn off the DAB carriers of the exciter, if necessary. Stop or pause any program material playing on the corresponding CD player. This will result in an unmodulated analog carrier. - 5. Using cable 36-1DS, connect Splitter #2 to the power sensor. Read the power measurement to the nearest hundredth of a dB. #### 3.1.2 Audio SNR Measurements Measurement of audio SNR can be performed with either of two measurement devices: the AP System II Cascade, or the HP Audio Analyzer. For the objective testing, the AP System II was used; for the subjective testing, the HP was used. #### Measurement of Audio SNR using the System II Cascade: - 1. Cue and play the Full Scale 1kHz Tone track on the appropriate CD player. When making SNR measurements with an interferer present, simultaneously cue and play the appropriate processed pink noise track on CD player #2. - 2. After 5 seconds, click on the "Go" button in the Sweep panel to start taking signal level measurement data. The Data Editor panel will display the recorded signal level measurements, and when the sweep is done it will calculate the average of the signal level measurements in dB. To set the zero reference level for the SNR measurement, enter the averaged value displayed in the Data Editor panel, into the "dBrA" box which is in the "Reference" section of the Analog Analyzer panel. - 3. Cue and play the Silence track. When making SNR measurements with an interferer present, simultaneously cue and play the appropriate processed pink noise track on CD player #2. After 5 seconds, click on the "Go" button in the Sweep panel to start taking SNR - measurement data. The Data Editor panel will display the recorded SNR measurements, and when the sweep is done it will calculate the average SNR in dB. - 4. Save the raw and averaged SNR measurements by selecting File → Export → ASCII Data. The data will be saved as .adx files that can be opened in Excel. #### Measurement of Audio SNR Using the HP Audio Analyzer: - 1. Select the CCIR weighting filter. - 2. Place the instrument in Quasi-peak detector mode by entering 5.7 SPCL, followed by the AC LEVEL button. - 3. Cue and play the Full Scale 1kHz Tone track on the appropriate CD player. - 4. While the tone is playing, press the Ratio button twice to zero the measurement. It may be necessary to press the LOG/LIN button to change the readout to dB. - 5. Cue and play the Silence track. - 6. Visually average the SNR, if necessary, to the nearest tenth of a dB. ### 3.1.3 IBOC Exciter Shutdown - 1. Enter the exciter's diagnostic menu. - 2. Change the Boot Mode setting to "Network," if necessary. - 3. Select System Shutdown. - 4. If the exciter was shut down in network mode, connect its monitor and keyboard. - 5. Reset the exciter by powering it off briefly, and then back on. If the exciter is being started in network mode, it will be necessary to manually load the DSPs from the DOS interface. #### 3.1.4 IBOC Exciter Reset Upon restart of the exciter, which is necessary following a change of frequency, it is necessary to verify several menu settings before continuing with tests. - 1. After the exciter has finished loading its DSPs, enter its diagnostic menu. - 2. Verify that the BMUC Delay is set for 1024 samples. - 3. Verify that the Zero Analog Delay option is set to "ON." - 4. Verify that the analog audio gain is set correctly; if it is not, enter the correct gain. The appropriate gain depends on the test being performed. - 5. Set the 5 kHz LPF to the desired state; again, the appropriate setting depends on the test being performed. - 6. Exit the diagnostic menu. ## 3.1.5 Modulation Monitor Configuration/Calibration - 1. Under the "UNIT SETTINGS" menu, disable the "INFINITE" setting. Go to "CALIBRATOR-OFF" and set it to "ON". The NEG MODULATION display should read "100" and the NEG PEAK, NEG PPM, and NORMAL LED's should light up. - 2. Exit this menu, and go to the "POS MOD" menu display; it should read 100%. Change to the "CAR LEVEL" menu display, it should read 100%. This indicates the positive modulation and the carrier level functions are correctly calibrated. - 3. Go back to the "UNIT SETTINGS" menu and turn the calibrator off. ## 3.1.6 Audio Recording - 1. In Cool Edit Pro, open a new mono file with 44.1 kHz sampling rate. - 2. Click or select record to begin recording audio. - 3. When making recordings with an interferer present, cue and play the appropriate undesired cut on CD player #2. The interferer may be started anywhere within its 10 minute length, provided the track does not end during the recording. - 4. Cue and play the appropriate desired cut on CD player #1. - 5. After the cuts have finished playing, stop the recording. - 6. Save the recording using the following nomenclature: $rx_RFM_DABstate_int_du$.wav,
where: rx is one of Delphi, Technics, Pioneer, or Sony, RFM indicates that the recording was made at the moderate RF level, *DABstate* is one of DABOn or DABOff, int is one of L1, L2, U1, U2, or Host, and du is one of NA, 0DU, 7.5DU, 15DU, 22.5DU, or 30 DU. ## 3.2 Daily Calibration Procedure The following procedure was followed to verify testbed integrity during the NRSC testing. The calibration procedure references several Common Test Procedures, which appear in italics in the text below. These Common Test Procedures are described in Section 3.1 of this document. ## 3.2.1 Receiver and Test Equipment Warm Up Allow at least 60 minutes of warm up time for all the equipment, including the DUTs. ## 3.2.2 IBOC Exciter Setup - 1. If necessary, change the transmit frequency of both exciters to 1.00 MHz by depressing the "FREQ" button for several seconds, and then entering the frequency. - 2. If a retune was necessary, perform the *IBOC Exciter Shutdown* procedure for each exciter. The undesired exciter should be shutdown in Network Boot Mode, as detailed in Section 3.1.3. - 3. Perform the *IBOC Exciter Reset* procedure (Section 3.1.4) for each exciter, to verify both are configured correctly. The analog gain settings should be 1.00 and the 5 kHz LPFs should be set to "OFF." ## 3.2.3 RF Signal Power Levels - 1. Remove all attenuation from the signal path. - 2. Measure the unmodulated RF signal power being output by the undesired exciter according to the *RF Power Measurement* procedure (Section 3.1.1). The level should be approximately –13 dBm. Record the power measurement in the Calibration Results template. - 3. Add the necessary attenuation, using the appropriate Kay Elemetrics 1/839 attenuator, to produce an RF level as near as possible to –14.00 dBm as measured by the power meter. Record the attenuator switch settings and the resultant RF power level in the Calibration Results template. - 4. Repeat steps 1 and 2 for the desired exciter. #### 3.2.4 DAB Power Level Measurement - 1. Using the undesired exciter's CD player, cue the cut titled "All minus ones." This cut suppresses the main (analog) carrier, which would otherwise dominate power measurements of the innermost DAB carriers. - 2. Turn on the DAB carriers using the DAB On/off button located on the exciter's front panel. - 3. Configure the VSA as described in Section 2.2.2 by loading the setup file 'setup.sta'. - 4. Connect the undesired exciter's RF output directly to the vector signal analyzer using cable 36-2DS, a male-to-male connector, and another short BNC cable. - 5. Type 'diag21k' on the exciter's keyboard to enter diagnostic mode. Type 'fx coreonly' and press enter to load a DAB carrier mask with only the core carriers turned on. - 6. Play the "All minus ones" cut, and restart the VSA averaging. Make certain that the main carrier remains off for the duration of the measurement. When the averaging is complete, reposition the left and right Band Power Markers to 1.005 MHz and 1.02 MHz, respectively, and record the band power measurement. - 7. Type 'fx outerenh' and press enter to load a DAB carrier mask with only the outer enhanced carriers turned on. Play the "All minus ones" cut, and restart the VSA averaging. When the averaging is complete, reposition the left and right Band Power Markers to 1.0 MHz and 1.015 MHz, and record the band power measurement. - 8. Type 'fx innerenh' and press enter to load a DAB carrier mask with only the inner enhanced carriers turned on. Play the "All minus ones" cut, and restart the VSA averaging. When the averaging is complete, reposition the right Band Power Marker to 1.01 MHz, and record the band power measurement. - 9. Turn DAB off by pressing the DAB On/off button on the exciter's front panel. Measure the power of the unmodulated carrier by placing a marker on the peak of the VSA's trace. No averaging is required for measurement of the main carrier. - 10. Type 'fx p5ramp' and press enter to reload the default DAB carrier mask. ## 3.2.5 RF Spectrum Generate RF spectrum plots as detailed below. Collect these measurements from each exciter's RF output. These measurements are used to check for spurious signals. - 1. Configure the spectrum analyzer as described in Section 2.2.2. - 2. Disconnect the second exciter's cable from Splitter #1. Terminate both the unused tap on Splitter #1 and the disconnected cable with 50Ω terminators. - 3. Using cable 36-1DS, connect Splitter #2 to the spectrum analyzer. Enable MAX HOLD under the trace menu, and measure the unmodulated analog carrier for 3 minutes. - 4. Save the trace to the Spectrum analyzer's register, and plot out the trace using the HP plotter. Check the plot for any unusual spurious emissions. Label the plot with the test date and plot number. Record the plot number in the Calibration Results template. - 5. Turn on the DAB carriers using the DAB on/off button on the exciter's front panel. - 6. Clear the trace, and then re-enable the MAX HOLD function. Allow the trace to run for 3 minutes. - 7. Save the trace to the Spectrum analyzer's register, and plot out the trace using an HP plotter. Check the plot for any unusual spurious emissions. Label the plot with the test date and plot number. Record the plot number in the Calibration Results template. - 8. Clear the trace to return the Spectrum Analyzer to its original state. #### 3.2.6 Modulation Levels Configure the AM Wizard Modulation Monitor as described in Section 2.2.2 and perform calibration as described in Section 3.1.5. For each exciter, measure the modulation levels as described below: - 1. Turn the DAB carriers off on the exciter to be measured using the DAB On/off button on the front panel. - 2. Turn on the DC power supply of the ZHL-3A amplifier, and verify that it is set to +24 volts. Connect the exciter's RF output to the ZHL-3A amplifier's input through the Mini-Circuits 3 dB pad, using cable 36-3DS or 36-4DS. - 3. Use the modulation monitor's front panel controls to select the "CAR LEVEL" menu. The display will indicate the carrier level of the input RF signal. Adjust the RF level control potentiometer (R1) on the rear of the Wizard until a 100% carrier level is measured. Return the display to POS MOD. - 4. Play the track titled "Full Scale 1kHz Tone" on the CD player of the exciter being tested. Record the positive and negative modulation readings in the Calibration Results template. - 5. Adjust the exciter for the Analog Gain and 5 kHz LPF settings shown in the table below. For a description of how the Analog Gain settings were determined, see Attachment C. Cue the appropriate audio cut as shown in the table below. | | 5 kHz LPF | Analog gain | Audio Cut | |--------------------------------------|-----------|-------------|------------------------------------| | Desired Exciter – Objective Tests | N/A | N/A | N/A – Only modulation is 1kHz tone | | Undesired Exciter – Objective Tests | On | 1.480237 | 1 min. of 4.5 kHz Pink Noise | | Desired Exciter – Subjective Tests | Off | 1.445498 | First 3 min. of Desired CD | | | 22.0 | 1 115100 | 1.5 min. of 4.5 kHz Shania | | Undesired Exciter – Subjective Tests | Off | 1.445498 | 1.5 min. of 9.5 kHz Shania | **Table 3 - Audio Used for Modulation Level Measurements** - 6. Use the buttons on the front panel of the Modulation Monitor to select the "UNIT SETTINGS" menu. Find the "INFINITE" option, and set it to "ON." Exit the menu and scroll to the "POS MOD" measurement display. - 7. Play the appropriate audio cut, as shown in the table above. When the cut is complete, record the measured positive and negative modulation levels from the front panel of the AM Wizard. The levels should be near +125% and -99%, respectively. - 8. Reset the infinite hold measurement by setting "INFINITE" to "OFF" under the "UNIT SETTINGS" menu. - 9. Turn off the +24 V power supply. ### 3.3 Receiver Calibration Procedure The calibration measurements outlined below were performed on each of the four NRSC receivers individually, immediately prior to starting the NRSC AM Compatibility tests on that particular receiver. ## 3.3.1 Receiver Setup - 1. Place the DUT in the screen cage, and apply power. For the automotive units, set the DC power supply voltage for +12.0 V with a calibrated multimeter. For the Sony boombox, insert new batteries in the DUT, and unplug the isolation transformer from its wall outlet. - 2. Verify that the settings of the DUT are as specified in Section 2.2.2. Connect the outputs of the DUT as shown in the Testbed Diagram in Section 2.1. - 3. Allow the receiver to warm up for a period of one hour prior to continuing the test, unless the receiver has been warmed up (outside the screen cage) beforehand. ## 3.3.2 IBOC Exciter Setup - 1. If necessary, set the transmit frequency of the undesired exciter to 1.00 MHz by depressing the "FREQ" button for several seconds, and then entering the frequency. - 2. If a retune was necessary, perform the *IBOC Exciter Shutdown* procedure for the undesired exciter, as detailed in Section 3.1.3. The exciter should <u>not</u> be shutdown in Network Boot Mode. - 3. Perform the *IBOC Exciter Reset* procedure (Section 3.1.4) for each exciter, to verify both are configured correctly. The analog gain settings should be 1.00 and the 5 kHz LPFs should be set to "OFF." ## 3.3.3 RF Signal Power Level - 1. Reconnect Cable 36-4DS to the appropriate attenuator, if necessary. - 2. Remove all attenuation from the undesired exciter's RF signal path, except that of the 1/839 attenuator. Set the attenuation of the 1/839 attenuator to that determined in the Daily Calibration Procedure (Section 3.2). - 3. Measure the unmodulated RF signal power being output by the undesired exciter according to the *RF Power Measurement* procedure (Section 3.1.1). If necessary, adjust the attenuation of the appropriate Kay Elemetrics 1/839 attenuator to produce an RF level nearer to –14.00 dBm. - 4. If an adjustment is made, record the attenuator switch settings and
the resultant RF power level in the Calibration Results template. - 5. Reconnect cable 36-1DS to the spectrum analyzer when the measurement is complete. ## 3.3.4 Audio Output Power Level 1. Re-connect the output of Splitter #2 to the BNC Bulkhead leading to the DUT. - 2. Add the necessary attenuation in the Final RF Adjust attenuator to achieve a Strong RF level for the DUT (the appropriate levels are listed in Attachment A). - 3. Adjust the volume setting of the DUT to achieve output power as close as possible to the levels in Table 4, without exceeding these levels. The procedure for performing the audio power measurement is detailed at the end of this section. - 4. Record the measured power level in the Calibration Results template. - 5. Add 14 dB of attenuation to the Final RF Adjust attenuator and repeat the measurement at this moderate RF level. For the objective tests, these measurements were performed using the Audio Precision System II Cascade. For the subjective tests, the HP Audio Analyzer was used. ## Measurement of Audio Power Using the System II Cascade: - 1. In APWin, load the test file named 'AMCompTests-SNR.at2c.' - 2. Using CD player #2, play the track with an unprocessed full-scale 1 kHz tone. The audio output power level, in Watts, as measured by the Audio Precision System II Cascade, will be displayed in the "Level" meter in the Analog Analyzer panel. This audio output power level is referenced to the load impedance value given in the "Watts" window of the "Reference" section in the Analog Analyzer panel. For the Pioneer, Delphi, and Sony, use a load impedance of 4Ω . For the Technics, use a load impedance of $10k\Omega$. #### Measurement of Audio Power Using the HP Audio Analyzer: - 1. Enable the audio analyzer's 30 kHz LPF by pressing the labeled button on the front panel, if necessary. - 2. De-select the CCIR weighting filter, if necessary. - 3. Continuously play the 1 kHz tone track on the CD player. - 4. Place the instrument into power measurement mode by entering 19.4 SPCL. The readout will display the measured power into a 4Ω load. For the Technics, this is not the actual output power, but the power can be calculated based on this measurement and knowledge of the impedance used in the testing. Delphi automotive unit: 1 Watt (2 V_{rms}) into 4Ω . Pioneer automotive unit: 1 Watt (2 V_{rms}) into 4Ω . Technics home unit: N/A (Line level outputs used) Sony portable unit: 0.25 Watt (1 V_{rms}) into 4Ω . **Table 4 - Audio Output Levels** #### 3.3.5 Audio Distortion Level 1. Measure the audio distortion at this RF level. Record the measurement in the calibration results template. The procedure for performing the Audio Distortion Level measurement is included at the end of this section. - 2. Change the undesired exciter's analog gain to 0.80 and repeat step 1. Set the analog gain back to 1.00 when the measurement is complete. - 3. Remove 14 dB of attenuation from the Final RF Adjust attenuator and repeat Steps 1 and 2 at the Strong RF level. For the objective tests, these measurements were performed using the Audio Precision System II Cascade. For the subjective tests, the HP Audio Analyzer was used. #### Measurement of Audio Distortion Using the System II Cascade: The distortion level, in percent, is displayed in the "Function Reading" section of the Analog Analyzer panel when the "THD+N Ratio" selection is made in the drop down menu. #### Measurement of Audio Distortion Using the HP Audio Analyzer: Continuously play the 1 kHz tone track on the CD player. Select the distortion measurement by pressing the DISTN button. It may be necessary to press the RATIO or LOG/LIN buttons to switch the reading to % distortion. The distortion is displayed in the instrument readout. ## 3.3.6 Analog SNR Proof of Performance For the objective tests, these measurements were performed using the Audio Precision System II Cascade. For the subjective tests, the HP Audio Analyzer was used. - 1. Add 14 dB of attenuation to the Final RF Adjust attenuator to achieve a Moderate RF level. At this moderate RF level, perform the *Audio SNR Measurement* according to the procedure in Section 3.1.2. Record the measurement in the Calibration Results template. - 2. Objective testing only: Remove 14 dB of attenuation from the Final RF Adjust attenuator and Perform the Audio SNR Measurement procedure detailed in Section 3.1.2. Record the measurement in the Calibration Results template. Add 14 dB of attenuation to return to the moderate RF level. - 3. Add 14 dB of attenuation to the Final RF Adjust attenuator to achieve a Weak RF level. - 4. Perform the *Audio SNR Measurement* according to the procedure in Section 3.1.2. Record the measurement in the Calibration Results template. ## **3.3.7** Recording Proof of Performance The Recording Proof of Performance is necessary only when performing the Subjective Testing, because no recordings are made during the Objective Tests and the Lynx One card is not used. Subjective testing only: - 1. Remove 28 dB of attenuation from the Final RF Adjust attenuator to obtain the appropriate strong RF level for the particular DUT. - 2. Configure the Lynx One Audio Card as described in Section 2.2.2. Set the mixer's input trim level for -10 dBV. - 3. Using the appropriate CD player, cue and play the Full Scale 1 kHz Tone track. - 4. Using the Cool Edit Pro audio utility software, start a recording by pressing the record button. - 5. Zero the HP Audio Analyzer as described in Step 4 of Section 3.1.2. - 6. Cue and play the Silence cut. Visually average the SNR reading of the HP Audio Analyzer to the nearest tenth of a dB, and record this measurement in the Calibration Results template. - 7. Once a reading has been obtained, stop the recording in Cool Edit Pro. Save the audio file, using a descriptive naming scheme to properly identify the recording at a later time. - 8. Connect the Left Analog Outputs of the Lynx One Audio Card to the HP Audio Analyzer's input. - 9. Play back the recording using the Cool Edit Pro audio utility software. Zero the audio level for the SNR measurement while the tone is playing, as described in Step 4 of Section 3.1.2. While the silence is playing, visually average the SNR reading of the HP Audio Analyzer to the nearest tenth of a dB, and record this measurement in the Calibration Results template. - 10. Compare the measurements taken in Steps 7 and 10 to verify the integrity of the recording equipment. #### 3.3.8 Noise Floor Check In the subjective testing, the Lucid DA9624 D/A Converter and the Sennheiser HD600 headphones were used. For the objective testing, the digitalLabs AES converter and KOSS headphone combination was used. - 1. Add the necessary attenuation to the Final RF Adjust attenuator to obtain the weak RF level for the particular DUT. - 2. Using the CD player, play the silence track continuously. - 3. Using the headphones, which are connected to the digital outputs of the LynxONE audio card through the AES/EBU converter box, listen to the noise floor of the test setup including the test receiver for a few minutes. - 4. Make a note of any audible abnormalities. For the Sony boombox, connecting the RF Ground Strap shown in the testbed diagram may eliminate any audible 60 Hz hum. ## 3.3.9 Saving the Calibration Results Template Save the completed daily Calibration Results template. Use a descriptive naming scheme sufficient to retrieve these results at a later date. ## 3.4 Objective test procedure The following procedure was followed to perform the NRSC Objective Testing. Execution of this procedure follows that of the Daily Calibration Procedure (Section 3.2) and the Receiver Calibration Procedure (Section 3.3). ### **Host Compatibility**: - 1. Remove all attenuation from the undesired exciter's RF signal path, except that of the 1/839 attenuator. Set the attenuation of the 1/839 attenuator to that determined in the Daily Calibration Procedure (Section 3.2). - 2. Measure the unmodulated RF signal power being output by the undesired exciter according to the *RF Power Measurement* procedure (Section 3.1.1). If necessary, adjust the attenuation of the appropriate Kay Elemetrics 1/839 attenuator to produce an RF level nearer to –14.00 dBm. If an adjustment is made, record the attenuator switch settings and the resultant RF power level in the Calibration Results template. - 3. Reconnect splitter #2 to the BNC bulkhead. Add the appropriate attenuation to the Final RF Adjust attenuator to achieve a moderate RF level for the particular DUT. The RF levels to be used are included in Attachment A. - 4. For the analog host compatibility testing, the DAB should be turned "OFF" using the DAB on/off button, and the 5 kHz LPF should be set to "OFF". - 5. At this moderate RF level, perform the *Audio SNR Measurement* according to the procedure in Section 3.1.2. Record the measurement in the NRSC AM Compatibility Test Results template. - 6. For the hybrid host compatibility testing, the DAB should be turned "ON" using the DAB on/off button, and the 5 kHz LPF should be set to "ON". - 7. Perform the *Audio SNR Measurement* according to the procedure in Section 3.1.2. Record the measurement in the NRSC AM Compatibility Test Results template. #### Analog Compatibility in the presence of interferers: - 1. Retune the undesired exciter to the interferer frequency, shutdown the exciter, and restart it as described in Sections 3.1.3 and 3.1.4. The exciter should not be shut down in Network mode. The analog gain of the undesired exciter should be set to 1.480237 and the 5 kHz LPF turned ON. - 2. Remove all attenuation from the desired exciter's RF signal path, except that of the 1/839 attenuator. Set the attenuation of the 1/839 attenuator to that determined in the Daily Calibration Procedure (Section 3.2). - 3. Measure the unmodulated RF signal power being output by the desired exciter according to the *RF Power Measurement* procedure
(Section 3.1.1). If necessary, adjust the attenuation of the appropriate Kay Elemetrics 1/839 attenuator to produce an RF level nearer to –14.00 dBm. If an adjustment is made, record the attenuator switch settings and the resultant RF power level in the Calibration Results template. - 4. Repeat steps 2 and 3 above for the undesired exciter and RF signal path. Reconnect the outputs of the desired and undesired RF adjust attenuators to the Mini-Circuits ZSC-2-1 combiner/splitter #1. - 5. Turn the undesired exciter's DAB carriers on. - 6. Add the appropriate attenuation to the Final RF Adjust attenuator to achieve a moderate RF level for the particular DUT. The RF levels to be used are included in Attachment A. - 7. For the 3rd adjacent interference scenario, remove 10 dB of attenuation from the final RF adjust attenuator and add 10 dB to the desired RF adjust attenuator to obtain a –10 dB D/U ratio. - 8. At this moderate RF level, perform the *Audio SNR Measurement* according to the procedure in Section 3.1.2. Use the 4.5 kHz processed pink noise cut to modulate the undesired signal. Record the measurement in the NRSC AM Compatibility Test Results template. - 9. Add 15 dB of attenuation to the undesired RF adjust attenuator and Repeat step 8. - 10. Add 15 dB of additional attenuation to the undesired RF adjust attenuator and Repeat step 8. - 11. Remove 30 dB of attenuation from the undesired RF adjust attenuator. Turn the undesired exciter's DAB carriers off and turn the 5 kHz LPF off. - 12. At this moderate RF level, perform the *Audio SNR Measurement* according to the procedure in Section 3.1.2. Use the 9.5 kHz processed pink noise cut to modulate the undesired signal. Record the measurement in the NRSC AM Compatibility Test Results template. - 13. Add 15 dB of attenuation to the undesired RF adjust attenuator and Repeat step 12. - 14. Add 15 dB of additional attenuation to the undesired RF adjust attenuator and Repeat step 12. - 15. Repeat steps 1-14 for each of the interferers shown in the table below. | Test Scenario | | | | | |----------------------------------|-----------------|---------|--|--| | Scenario | Interferer Type | D/U, dB | | | | Analog Host | N/A | N/A | | | | Hybrid Host | N/A | N/A | | | | T.T 1 -4 A 4:4 | Analog | +0 | | | | Upper 1st Adjacent
Interferer | Analog | +15 | | | | Interferen | Analog | +30 | | | | TT 1 4 4 1' | Hybrid | +0 | | | | Upper 1st Adjacent
Interferer | Hybrid | +15 | | | | Interferer | Hybrid | +30 | | | | T 1 4 4 1' | Analog | +0 | | | | Lower 1st Adjacent
Interferer | Analog | +15 | | | | Interferer | Analog | +30 | | | | T 1/17 | Hybrid | +0 | | | | Lower 1st Adjacent
Interferer | Hybrid | +15 | | | | interierer | Hybrid | +30 | | | | | Analog | +0 | | | | Upper 2nd Adjacent | Analog | +15 | | | | Interferer | Analog | +30 | | | | | Hybrid | +0 | | | | Upper 2nd Adjacent | Hybrid | +15 | | | | Interferer | Hybrid | +30 | | | | Lower 2nd Adjacent
Interferer | Analog | +0 | | | | | Analog | +15 | | | | menerei | Analog | +30 | | | | | Hybrid | +0 | | | | Lower 2nd Adjacent Interferer | Hybrid | +15 | | | | menerei | Hybrid | +30 | | | | 77 0 1 1 1 | Analog | -10 | | | | Upper 3rd Adjacent
Interferer | Analog | +5 | | | | interierer | Analog | +20 | | | | | Hybrid | -10 | | | | Upper 3rd Adjacent | Hybrid | +5 | | | | Interferer | Hybrid | +20 | | | | | Analog | -10 | | | | Lower 3rd Adjacent | Analog | +5 | | | | Interferer | Analog | +20 | | | | | Hybrid | -10 | | | | Lower 3rd Adjacent | Hybrid | +5 | | | | Interferer | Hybrid | +20 | | | | | <u> </u> | | | | **Table 5 - AM Analog Compatibility: Objective Testing Matrix** 33 ## 3.5 Subjective test procedure The following procedure was followed to perform the NRSC Subjective Testing. Execution of this procedure follows that of the Daily Calibration Procedure (Section 3.2) and the Receiver Calibration Procedure (Section 3.3). #### Host Compatibility: - 1. Remove all attenuation from the undesired exciter's RF signal path, except that of the 1/839 attenuator. Set the attenuation of the 1/839 attenuator to that determined in the Daily Calibration Procedure (Section 3.2). - 2. Measure the unmodulated RF signal power being output by the undesired exciter according to the *RF Power Measurement* procedure (Section 3.1.1). If necessary, adjust the attenuation of the appropriate Kay Elemetrics 1/839 attenuator to produce an RF level nearer to –14.00 dBm. If an adjustment is made, record the attenuator switch settings and the resultant RF power level in the Calibration Results template. - 3. Reconnect splitter #2 to the BNC bulkhead. Add the appropriate attenuation to the Final RF Adjust attenuator to achieve a moderate RF level for the particular DUT. The RF levels to be used are included in Attachment A. - 4. For the analog host compatibility testing, the DAB should be turned "OFF" using the DAB on/off button, and the 5 kHz LPF should be set to "OFF". The analog gain of the undesired exciter should be set to 1.445498. - 5. Consult the Subjective Testing Matrix to determine the appropriate audio cuts for Analog Host Compatibility. At this moderate RF level, perform the *Audio Recording* according to the procedure in Section 3.1.6. Save the recording with an intuitive filename. - 6. For the hybrid host compatibility testing, the DAB should be turned "ON" using the DAB on/off button, and the 5 kHz LPF should be set to "OFF". - 7. Perform the *Audio Recording* according to the procedure in Section 3.1.6. Save the recording with an intuitive filename. #### Analog Compatibility in the presence of interferers: - 1. Retune the undesired exciter to the interferer frequency, shutdown the exciter, and restart it as described in Sections 3.1.3 and 3.1.4. The exciter should not be shut down in Network mode. Both exciters should be configured for analog gain of 1. 445498and the 5 kHz LPFs turned OFF. - 2. Remove all attenuation from the desired exciter's RF signal path, except that of the 1/839 attenuator. Set the attenuation of the 1/839 attenuator to that determined in the Daily Calibration Procedure (Section 3.2). - 3. Measure the unmodulated RF signal power being output by the desired exciter according to the *RF Power Measurement* procedure (Section 3.1.1). If necessary, adjust the attenuation of the appropriate Kay Elemetrics 1/839 attenuator to produce an RF level nearer to –14.00 dBm. If an adjustment is made, record the attenuator switch settings and the resultant RF power level in the Calibration Results template. - 4. Repeat steps 2 and 3 above for the undesired exciter and RF signal path. Reconnect the outputs of the desired and undesired RF adjust attenuators to the Mini-Circuits ZSC-2-1 combiner/splitter #1. - 5. Turn the undesired exciter's DAB carriers on. - 6. Add the appropriate attenuation to the Final RF Adjust attenuator to achieve a moderate RF level for the particular DUT. The RF levels to be used are included in Attachment A. - 7. For the 3rd adjacent interference scenario, remove 10 dB of attenuation from the final RF adjust attenuator and add 10 dB to the desired RF adjust attenuator to obtain a –10 dB D/U ratio. - 8. Consult the Subjective Testing Matrix to determine the appropriate desired audio cuts for this hybrid interferer and D/U ratio. At this moderate RF level, perform the *Audio Recording* according to the procedure in Section 3.1.6. - 9. Add 7.5 dB of attenuation to the undesired RF adjust attenuator and Repeat step 8. - 10. Add 7.5 dB of additional attenuation to the undesired RF adjust attenuator and repeat step 8. - 11. Add 7.5 dB of additional attenuation to the undesired RF adjust attenuator and repeat step 8. - 12. Add 7.5 dB of additional attenuation to the undesired RF adjust attenuator and repeat step 8. - 13. Remove 30 dB of attenuation from the undesired RF adjust attenuator. Turn the undesired exciter's DAB carriers off. - 14. Consult the Subjective Testing Matrix to determine the appropriate desired audio cuts for this analog interferer and D/U ratio. At this moderate RF level, perform the *Audio Recording* according to the procedure in Section 3.1.6. - 15. Add 7.5 dB of attenuation to the undesired RF adjust attenuator and Repeat step 14. - 16. Add 7.5 dB of additional attenuation to the undesired RF adjust attenuator and repeat step 14. - 17. Add 7.5 dB of additional attenuation to the undesired RF adjust attenuator and repeat step 14. - 18. Add 7.5 dB of additional attenuation to the undesired RF adjust attenuator and repeat step 14. - 19. Repeat steps 1-18 for each of the interferers shown in the table below. | To | Audio Cuts | | | | | | |----------------------------------|-----------------|---------|------------|---------------|---------------|------------| | Scenario | Interferer Type | D/U, dB | Classical | Rock | Voiceover | Speech | | Analog Host | N/A | N/A | Carmen | Santana | From Richmond | MaleC5 | | Hybrid Host | N/A | N/A | Carmen | Santana | From Richmond | MaleC5 | | | Analog | 0 | Bach | Clapton | Ballet Woman | FemaleA1 | | TT 1 . A 12 | Analog | +7.5 | Ibert | Cole | RiverDance | Male A1 | | Upper 1st Adjacent
Interferer | Analog | +15 | Debussy | EarthWindFire | Camera | FemaleB2 | | interferer | Analog | +22.5 | Messiah | Fleetwood | Imagine | MaleB4 | | | Analog | +30 | Stravinsky | Vega | WTOP theme | Female C10 | | | Hybrid | 0 | Bach | Clapton | Ballet Woman | FemaleA1 | | | Hybrid | +7.5 | Ibert | Cole | RiverDance | Male A1 | | Upper 1st Adjacent
Interferer | Hybrid | +15 | Debussy | EarthWindFire | Camera | FemaleB2 | | III(CITCICI | Hybrid | +22.5 | Messiah | Fleetwood | Imagine | MaleB4 | | | Hybrid | +30 | Stravinsky | Vega | WTOP theme | Female C10 | | | Analog | 0 | Bach | Clapton | Ballet Woman | FemaleA1 | | | Analog | +7.5 | Ibert | Cole | RiverDance | Male A1 | | Lower 1st Adjacent
Interferer | Analog | +15 | Debussy | EarthWindFire | Camera | FemaleB2 | | interferer | Analog | +22.5 | Messiah | Fleetwood | Imagine |
MaleB4 | | | Analog | +30 | Stravinsky | Vega | WTOP theme | Female C10 | | | Hybrid | 0 | Bach | Clapton | Ballet Woman | FemaleA1 | | | Hybrid | +7.5 | Ibert | Cole | RiverDance | Male A1 | | Lower 1st Adjacent
Interferer | Hybrid | +15 | Debussy | EarthWindFire | Camera | FemaleB2 | | interferer | Hybrid | +22.5 | Messiah | Fleetwood | Imagine | MaleB4 | | | Hybrid | +30 | Stravinsky | Vega | WTOP theme | Female C10 | | | Analog | 0 | Bach | Fagen | Ballet Woman | FemaleA1 | | | Analog | +7.5 | Ibert | Grant | RiverDance | Male A1 | | Upper 2nd Adjacent
Interferer | Analog | +15 | Debussy | REO | Camera | FemaleB2 | | III(CITCICI | Analog | +22.5 | Messiah | Stansfield | Imagine | MaleB4 | | | Analog | +30 | Stravinsky | Travis | WTOP theme | Female C10 | | | Hybrid | 0 | Bach | Fagen | Ballet Woman | FemaleA1 | | TT 2 1 4 1' | Hybrid | +7.5 | Ibert | Grant | RiverDance | Male A1 | | Upper 2nd Adjacent
Interferer | Hybrid | +15 | Debussy | REO | Camera | FemaleB2 | | interferer | Hybrid | +22.5 | Messiah | Stansfield | Imagine | MaleB4 | | | Hybrid | +30 | Stravinsky | Travis | WTOP theme | Female C10 | | | Analog | 0 | Bach | Fagen | Ballet Woman | FemaleA1 | | | Analog | +7.5 | Ibert | Grant | RiverDance | Male A1 | | Lower 2nd Adjacent
Interferer | Analog | +15 | Debussy | REO | Camera | FemaleB2 | | III.G. ICICI | Analog | +22.5 | Messiah | Stansfield | Imagine | MaleB4 | | | Analog | +30 | Stravinsky | Travis | WTOP theme | Female C10 | | | Hybrid | 0 | Bach | Fagen | Ballet Woman | FemaleA1 | | T 0 1 1 1 | Hybrid | +7.5 | Ibert | Grant | RiverDance | Male A1 | | Lower 2nd Adjacent
Interferer | Hybrid | +15 | Debussy | REO | Camera | FemaleB2 | | IIICITCI | Hybrid | +22.5 | Messiah | Stansfield | Imagine | MaleB4 | | | Hybrid | +30 | Stravinsky | Travis | WTOP theme | Female C10 | **Table 6 - AM Analog Compatibility: Subjective Testing Matrix** 36 # 4. Summary of Results ## 4.1 Objective Test Results The objective testing was performed on August 13th and 14th, 2001. Tom Keller of the NRSC was present as an independent observer during all calibration and testing on these dates. As mentioned in the procedures, all objective testing audio measurements were performed with the Audio Precision System II Cascade. The following tables summarize the SNR measurements taken during this testing. Calibration results from these test dates are included in Attachment B. ## 4.1.1 Pioneer KEH-1900 | | Test Scenario | | | |----------------------------------|-----------------|---------|----------| | Scenario | Interferer Type | D/U, dB | SNR (dB) | | Analog Host | N/A | N/A | 45.5 | | Hybrid Host | N/A | N/A | 39.8 | | | Analog | +0 | 14.3 | | Upper 1st Adjacent
Interferer | Analog | +15 | 28.8 | | IIIterrerer | Analog | +30 | 41.5 | | | Hybrid | +0 | 12.6 | | Upper 1st Adjacent
Interferer | Hybrid | +15 | 26.9 | | Interreter | Hybrid | +30 | 40.5 | | | Analog | +0 | 13.3 | | Lower 1st Adjacent
Interferer | Analog | +15 | 27.8 | | Interreter | Analog | +30 | 40.9 | | | Hybrid | +0 | 13.5 | | Lower 1st Adjacent
Interferer | Hybrid | +15 | 27.8 | | Interreter | Hybrid | +30 | 41.2 | | | Analog | +0 | 45.5 | | Upper 2nd Adjacent
Interferer | Analog | +15 | 45.6 | | interierer | Analog | +30 | 45.5 | | | Hybrid | +0 | 43.3 | | Upper 2nd Adjacent | Hybrid | +15 | 45.5 | | Interferer | Hybrid | +30 | 45.6 | | | Analog | +0 | 45.5 | | Lower 2nd Adjacent | Analog | +15 | 45.5 | | Interferer | Analog | +30 | 45.5 | | | Hybrid | +0 | 38.2 | | Lower 2nd Adjacent | Hybrid | +15 | 45.1 | | Interferer | Hybrid | +30 | 45.5 | | | Analog | -10 | 45.5 | | Upper 3rd Adjacent | Analog | +5 | 45.5 | | Interferer | Analog | +20 | 45.5 | | | Hybrid | -10 | 45.4 | | Upper 3rd Adjacent | Hybrid | +5 | 45.5 | | Interferer | Hybrid | +20 | 45.5 | | | Analog | -10 | 45.4 | | Lower 3rd Adjacent | Analog | +5 | 45.5 | | Interferer | Analog | +20 | 45.5 | | | Hybrid | -10 | 45.5 | | Lower 3rd Adjacent | Hybrid | +5 | 45.5 | | Interferer | Hybrid | +20 | 45.5 | **Table 7 - Objective Test Results: Pioneer** ## 4.1.2 Technics SA-EX110 | | Test Scenario | | | |----------------------------------|-----------------|---------|----------| | Scenario | Interferer Type | D/U, dB | SNR (dB) | | Analog Host | N/A | N/A | 47.5 | | Hybrid Host | N/A | N/A | 38.5 | | | Analog | +0 | 15.4 | | Upper 1st Adjacent
Interferer | Analog | +15 | 30.1 | | menere | Analog | +30 | 43.1 | | | Hybrid | +0 | 11.8 | | Upper 1st Adjacent
Interferer | Hybrid | +15 | 26.4 | | Interrerer | Hybrid | +30 | 40.5 | | | Analog | +0 | 12.6 | | Lower 1st Adjacent
Interferer | Analog | +15 | 27.0 | | interferer | Analog | +30 | 40.9 | | | Hybrid | +0 | 14.5 | | Lower 1st Adjacent
Interferer | Hybrid | +15 | 29.2 | | Interrerer | Hybrid | +30 | 42.6 | | | Analog | +0 | 47.4 | | Upper 2nd Adjacent
Interferer | Analog | +15 | 47.5 | | Interreter | Analog | +30 | 47.5 | | | Hybrid | +0 | 37.9 | | Upper 2nd Adjacent
Interferer | Hybrid | +15 | 46.5 | | interierer | Hybrid | +30 | 47.5 | | | Analog | +0 | 47.4 | | Lower 2nd Adjacent | Analog | +15 | 47.6 | | Interferer | Analog | +30 | 47.5 | | | Hybrid | +0 | 32.5 | | Lower 2nd Adjacent
Interferer | Hybrid | +15 | 44.5 | | mener | Hybrid | +30 | 47.4 | | | Analog | -10 | 44.7 | | Upper 3rd Adjacent
Interferer | Analog | +5 | 47.5 | | interierer | Analog | +20 | 47.5 | | | Hybrid | -10 | 43.9 | | Upper 3rd Adjacent | Hybrid | +5 | 47.5 | | Interferer | Hybrid | +20 | 47.5 | | | Analog | -10 | 43.4 | | Lower 3rd Adjacent | Analog | +5 | 47.5 | | Interferer | Analog | +20 | 47.5 | | | Hybrid | -10 | 42.3 | | Lower 3rd Adjacent | Hybrid | +5 | 47.5 | | Interferer | Hybrid | +20 | 47.5 | **Table 8 - Objective Test Results: Technics** ## 4.1.3 Delphi 9394139 | | Test Scenario | | | |----------------------------------|-----------------|---------|----------| | Scenario | Interferer Type | D/U, dB | SNR (dB) | | Analog Host | N/A | N/A | 45.1 | | Hybrid Host | N/A | N/A | 44.3 | | | Analog | +0 | 14.9 | | Upper 1st Adjacent
Interferer | Analog | +15 | 29.5 | | Interreter | Analog | +30 | 41.8 | | | Hybrid | +0 | 13.9 | | Upper 1st Adjacent
Interferer | Hybrid | +15 | 28.4 | | III(el lelei | Hybrid | +30 | 41.3 | | | Analog | +0 | 14.6 | | Lower 1st Adjacent
Interferer | Analog | +15 | 29.2 | | micricici | Analog | +30 | 41.6 | | | Hybrid | +0 | 14.2 | | Lower 1st Adjacent
Interferer | Hybrid | +15 | 28.7 | | III(el lelei | Hybrid | +30 | 41.5 | | | Analog | +0 | 45.1 | | Upper 2nd Adjacent
Interferer | Analog | +15 | 45.1 | | III(el lelei | Analog | +30 | 45.1 | | | Hybrid | +0 | 43.6 | | Upper 2nd Adjacent
Interferer | Hybrid | +15 | 45.1 | | interferer | Hybrid | +30 | 45.1 | | | Analog | +0 | 45.1 | | Lower 2nd Adjacent
Interferer | Analog | +15 | 45.1 | | Interfere | Analog | +30 | 45.1 | | | Hybrid | +0 | 43.8 | | Lower 2nd Adjacent
Interferer | Hybrid | +15 | 45.0 | | Interferen | Hybrid | +30 | 45.1 | | | Analog | -10 | 45.1 | | Upper 3rd Adjacent
Interferer | Analog | +5 | 45.1 | | Interferen | Analog | +20 | 45.1 | | | Hybrid | -10 | 45.0 | | Upper 3rd Adjacent
Interferer | Hybrid | +5 | 45.1 | | Interferen | Hybrid | +20 | 45.1 | | | Analog | -10 | 45.1 | | Lower 3rd Adjacent
Interferer | Analog | +5 | 45.1 | | menerer | Analog | +20 | 45.1 | | | Hybrid | -10 | 45.1 | | Lower 3rd Adjacent | Hybrid | +5 | 45.1 | | Interferer | Hybrid | +20 | 45.1 | **Table 9 - Objective Test Results: Delphi** ## 4.1.4 Sony CFD-S22 | Test Scenario | | | Weighted Quasi-peal | | |----------------------------------|-------------------------|-----|-----------------------------|--| | Scenario | Interferer Type D/U, dB | | SNR (dB) | | | Analog Host | N/A | N/A | 40.8 | | | Hybrid Host | N/A | N/A | 33.7 | | | | Analog | +0 | 15.5 | | | Upper 1st Adjacent
Interferer | Analog | +15 | 29.7 | | | interferer | Analog | +30 | 39.4 | | | | Hybrid | +0 | 11.5 | | | Upper 1st Adjacent
Interferer | Hybrid | +15 | 25.7 | | | interferer | Hybrid | +30 | 37.8 | | | | Analog | +0 | 11.5 | | | Lower 1st Adjacent
Interferer | Analog | +15 | 25.5 | | | interferer | Analog | +30 | 37.6 | | | | Hybrid | +0 | 12.8 | | | Lower 1st Adjacent
Interferer | Hybrid | +15 | 27.0 | | | IIItellelel | Hybrid | +30 | 38.5 | | | | Analog | +0 | 40.6 | | | Upper 2nd Adjacent
Interferer | Analog | +15 | 40.8 | | | Interferen | Analog | +30 | 40.8 | | | | Hybrid | +0 | 29.6 | | | Upper 2nd Adjacent | Hybrid | +15 | 39.4 | | | Interferer | Hybrid | +30 | 40.7 | | | | Analog | +0 | 39.6 | | | Lower 2nd Adjacent
Interferer | Analog | +15 | 40.8 | | | IIIterrerer | Analog | +30 | 40.8 | | | | Hybrid | -2 | 20.0 | | | Lower 2nd Adjacent | Hybrid | +0 | Not measurable ¹ | | | Interferer | Hybrid | +2 | 23.8 | | | | Hybrid | +15 | 35.4 | | | | Hybrid | +30 | 40.5 | | | II | Analog | -10 | 40.8 | | | Upper 3rd Adjacent
Interferer | Analog | +5 | 40.7 | | | IIICITCICI | Analog | +20 | 40.8 | | | | Hybrid | -10 | 40.8 | | | Upper 3rd Adjacent | Hybrid | +5 | 40.7 | | | Interferer | Hybrid | +20 | 40.8 | | | | Analog | -10 | 40.8 | | | Lower 3rd Adjacent | Analog | +5 | 40.8 | | | Interferer | Analog | +20 | 40.7 | | | | Hybrid | -10 | 40.7 | | | Lower 3rd Adjacent | Hybrid | +5 | 40.8 | | | Interferer | Hybrid | +20 | 40.8 | | **Table 10 - Objective Test Results: Sony** ¹ The System II was not able to measure the SNR with this interferer scenario. The SNR's at +2 dB and -2 dB D/U levels were measured for this interference scenario, instead. ### 4.2 Subjective Test Results The bulk of the subjective testing was performed September 20th and 21st, 2001. Bob Mallery of Denny and Associates was present as an independent observer during all calibration and testing on these dates. During an examination of the subjective audio samples, Xetron and iBiquity found that some of the samples contained minor distortions, manifest as low-level, but audible "clicks." The source of this distortion was determined to be the
direct-to-disk audio recording system, comprised of the testbed PC and Cool Edit Pro software. All tests corresponding to the affected samples were re-run on October 10th, 11th and 31st. By agreement with the NRSC, both original and re-test subjective audio recordings were preserved and archived by Xetron. As mentioned in the test procedures, all audio measurements were performed with the HP Audio Analyzer. Calibration results from all these test dates are included in Attachment B. Digital copies of the subjective test recordings were forwarded to iBiquity Digital for use in subjective evaluation at Dynastat. ### 5. Attachments ### **Attachment A: Determination of Signal Levels** The appropriate signal levels for the NRSC testing were determined by the following procedure: - 1. The voltage developed at the input of each receiver was measured at a location near Xetron's 10 kW AM station, but out of the nearfield. The antenna connected to each receiver was either the OEM antenna, in the case of the Sony and Technics receiver, or a 31" unfiltered whip antenna with about 80 pF of capacitance, for the automotive units. The directional antennas in the Sony and Technics receivers were oriented such that a maximum signal level was attained. The voltage was measured with a high-impedence probe and an oscilloscope, so that the measurement itself did not effect the voltage present at the receiver's input terminals. - 2. The RF Field Intensity (FI) was measured at the same location using a Field Intensity Meter (FIM). - 3. Because the voltage developed by any antenna falls off linearly with field strength, the voltage at the receivers' inputs was predicted for FI's of 25 mV/m (strong), 5 mV/m (moderate), and 1 mV/m (weak). - 4. With a -7 dBm signal (as measured into 50 Ω) at its matching network, the signal level at each receiver's input was measured in the laboratory using the antenna matches and signal sources to be used in the NRSC tests. - 5. The level of signal (into 50Ω) necessary to develop the predicted voltages (from step three) were determined. These are the recommended levels listed below. #### Comments: Step 1: Even at a very strong signal level (197 mV/m), interfering signals complicate measurement of the level of desired signal when the carrier is unmodulated. To remedy this problem, we modulated the desired signal with a $\pm 100\%$ 1 kHz tone, and measured the level of the modulation (i.e. the levels of the positive and negative peaks and troughs). The level of an unmodulated carrier at the same measurement point was approximated as the average of these values: $$V_{\text{PP,un mod ulated}} \approx \frac{(V_{\text{+PEAK}} - V_{\text{+TROUGH}}) + (V_{\text{-TROUGH}} - V_{\text{-PEAK}})}{2}$$ Step 2: The absolute FI was measured to be 197 mV/m at our particular location. This was measured with a standard FIM. Step 3: The voltages at strong, moderate, and weak levels would be 18, 32, and 46 dB below the levels measured at this location, respectively. Step 4: Because this step was executed in the laboratory screen cage, we were able to directly measure the peak-to-peak voltage of the unmodulated carrier at the receivers' inputs. Step 5: The recommended moderate levels are as shown in the table below. -62 dBm was recommended for the automotive receivers due to its use in previous testing, and by suggestion of Tom Keller. Strong and weak RF testing should be conducted at 14 dB higher levels and 14 dB lower levels than those in the table, respectively. | Receiver | Recommended Moderate RF Level | |-------------------|-------------------------------| | Delphi 9394139 | -62 dBm | | Pioneer KEH-1900 | -62 dBm | | Technics SA-EX110 | -69 dBm | | Sony CFD-S22 | -76 dBm | **Table 11 - Recommended RF Levels** ### **Attachment B: Daily Calibration Results** #### NRSC AM Band Analog Compatibility Tests - Calibration Results Tested By: NB,DH,DR,BM Date Tested: 8/13/01 NRSC Observer: Tom K. **RF Signal Power Levels:** The exciters will be set to a 1.0 MHz transmit frequency. | | Unmodulated Analog Carrier | | | | | |--------------------|---|------|--------|--|--| | iDAB Exciter | Initial RF Signal Power Level (dBm) Attenuation Added (dB) Level (dBm) New RF Signal Power Level (dBm) | | | | | | DEV 23 - Desired | -13.15 | 0.90 | -13.96 | | | | DEV 62 - Undesired | -13.03 | 1.00 | -14.01 | | | | | DAB Carriers | | | | |--------------------|------------------------|-------------------------------------|-------------------------------------|---------------------------| | iDAB Exciter | Core Power Level (dBm) | Outer Enhanced Power
Level (dBm) | Inner Enhanced Power
Level (dBm) | Unmodulated Carrier Power | | DEV 62 - Undesired | -23.1 | -36.9 | -41.1 | -6.9 | **RF Spectrum:** The exciters will be set to a 1.0 MHz transmit frequency. | iDAB Exciter | Unmodulated Analog
Carrier Plot # | DAB On Plot # | |--------------------|--------------------------------------|---------------| | DEV 23 - Desired | 2 | 3 | | DEV 62 - Undesired | 0 | 1 | Modulation Levels: The exciters will be set to a 1.0 MHz transmit frequency. DAB will be turned off. | iDAB Exciter | Modulation Level with Full-
Scale 1 kHz Tone (%) | Modulation Level with
4.5kHz Processed Pink
Noise (%) | |--------------------|---|---| | DEV 23 - Desired | -100 +101 | | | DEV 62 - Undesired | -100 + 100 | -100 +124 | Audio Output Power Level & Distortion Level: The desired exciter will be set to a 1.0 MHz transmit frequency. DAB will be turned off. | Test Receiver | RF Level (dBm) | Audio Output Power
Level (Watts) | Distortion Level (%) at 100% modulation | Distortion Level (%) at 80% modulation | |---------------------|----------------|-------------------------------------|---|--| | Delphi 9394139 | -48 (Strong) | 0.67 | 0.74 | 0.26 | | Deipili 9394139 | -62 (Moderate) | 0.66 | 0.73 | 0.32 | | Pioneer KEH-1900 | -48 (Strong) | 0.81 | 0.83 | Not Measured | | 1 lolleet KEII-1900 | -62 (Moderate) | 0.69 | 0.98 | Not Measured | | Technics SA-EX110 | -55 (Strong) | 10.4E-6 | 2.10 | 1.15 | | Technics SA-EXTTO | -69 (Moderate) | 7.3E-6 | 2.66 | 1.31 | | Sony CFD-S22 | -62 (Strong) | | | | | 3011y CFD-322 | -76 (Moderate) | | | | Analog SNR Proof of Performance: The desired exciter will be set to a 1.0 MHz transmit frequency. DAB will be turned off. | RF Level (dBm) | SNR (dB) | |----------------|--| | -48 (Strong) | 56.9 | | -62 (Moderate) | 45.2 | | -76 (Weak) | 31.9 | | -48 (Strong) | 58.3 | | -62 (Moderate) | 45.5 | | -76 (Weak) | 31.5 | | -55 (Strong) | 54.2 | | -69 (Moderate) | 47.5 | | -83 (Weak) | 34.7 | | -62 (Strong) | | | -76 (Moderate) | | | -90 (Weak) | | | | -48 (Strong) -62 (Moderate) -76 (Weak) -48 (Strong) -62 (Moderate) -76 (Weak) -55 (Strong) -69 (Moderate) -83 (Weak) -62 (Strong) -76 (Moderate) | #### Desired Exciter, DAB On (Plot #3) Undesired Exciter, Carrier Only (Plot #0) Tested By: NB,DH,DR,BM Date Tested: 8/14/01 NRSC Observer: Tom K. **RF Signal Power Levels:** The exciters will be set to a 1.0 MHz transmit frequency. | | Unmodulated Analog Carrier | | | | |--------------------|----------------------------|------------------------|---------------------|--| | iDAB Exciter | Initial RF Signal Power | Attenuation Added (dB) | New RF Signal Power | | | IDAB Exciter | Level (dBm) | Attenuation Added (dB) | Level (dBm) | | | DEV 23 - Desired | -13.16 | 0.90 | -13.98 | | | DEV 62 - Undesired | -13.03 | 1.00 | -14.02 | | | | DAB Carriers | | | | |--------------------|------------------------|-------------------------------------|-------------------------------------|---------------------------| | iDAB Exciter | Core Power Level (dBm) | Outer Enhanced Power
Level (dBm) | Inner Enhanced Power
Level (dBm) | Unmodulated Carrier Power | | DEV 62 - Undesired | -23.2 | -36.9 | -41.0 | -6.9 | **RF Spectrum:** The exciters will be set to a 1.0 MHz transmit frequency. | iDAB Exciter | Unmodulated Analog
Carrier Plot # | DAB On Plot # | |--------------------|--------------------------------------|---------------| | DEV 23 - Desired | 6 | 7 | | DEV 62 - Undesired | 4 | 5 | **Modulation Levels:** The exciters will be set to a 1.0 MHz transmit frequency. DAB will be turned off. | iDAB Exciter | Modulation Level with Full-
Scale 1 kHz Tone (%) | Modulation Level with
4.5kHz Processed Pink
Noise (%) | |--------------------|---|---| | DEV 23 - Desired | -99 +101 | -100 +124 | | DEV 62 - Undesired | -100 +101 | -100 +124 | Audio Output Power Level & Distortion Level: The desired exciter will be set to a 1.0 MHz transmit frequency. DAB will be turned off. | Test Receiver | RF Level (dBm) | Audio Output Power
Level (Watts) | Distortion Level (%) at 100% modulation | Distortion Level (%) at 80% modulation | |---------------------|----------------|-------------------------------------|---|--| | Delphi 9394139 | -48 (Strong) | | | | | DCIpiii 9394139 | -62 (Moderate) | | | | | Pioneer KEH-1900 | -48 (Strong) | 0.81 | 0.81 | 0.16 | | 1 lolleet KEII-1900 | -62 (Moderate) | 0.69 | 0.94 | 0.31 | | Technics SA-EX110 | -55 (Strong) | | | | | Technics SA-EXTTO | -69 (Moderate) | | | | | Sony CFD-S22 | -62 (Strong) | 0.21 | 1.90 | 0.65 | | 301ly CFD-322 | -76 (Moderate) | 0.19 | 2.27 | 0.93 | Analog SNR Proof of Performance: The desired exciter will be set to a 1.0 MHz transmit frequency. DAB will be turned off. | Test Receiver |
RF Level (dBm) | SNR (dB) | |-------------------|----------------|----------| | | -48 (Strong) | | | Delphi 9394139 | -62 (Moderate) | | | | -76 (Weak) | | | | -48 (Strong) | 58.3 | | Pioneer KEH-1900 | -62 (Moderate) | 45.5 | | | -76 (Weak) | 31.5 | | | -55 (Strong) | | | Technics SA-EX110 | -69 (Moderate) | | | | -83 (Weak) | | | | -62 (Strong) | 49.3 | | Sony CFD-S22 | -76 (Moderate) | 40.8 | | | -90 (Weak) | 29.4 | #### Desired Exciter, DAB On (Plot #7) Undesired Exciter, Carrier Only (Plot #4) Tested By: DR, BM NRSC Observer: Bob M. Date Tested: 9/20/01 RF Signal Power Levels: The exciters will be set to a 1.0 MHz transmit frequency. | | Unmodulated Analog Carrier | | | | |--------------------|--|------|--------|--| | iDAB Exciter | Initial RF Signal Power Level (dBm) Attenuation Added (dB) New RF Signal Pow Level (dBm) | | | | | DEV 23 - Desired | -13.16 | 0.90 | -13.98 | | | DEV 62 - Undesired | -13.07 | 1.00 | -13.96 | | | | DAB Carriers | | | | |--------------------|--------------------------|----------------------|----------------------|---------------------| | iDAB Exciter | Come Borron I aval (dBm) | Outer Enhanced Power | Inner Enhanced Power | Unmodulated Carrier | | IDAB Exciter | Core Power Level (dBm) | Level (dBm) | Level (dBm) | Power | | DEV 62 - Undesired | -23.1 | -37.2 | -41.0 | -6.9 | **RF Spectrum:** The exciters will be set to a 1.0 MHz transmit frequency. | iDAB Exciter | Unmodulated Analog
Carrier Plot # | DAB On Plot # | |--------------------|--------------------------------------|---------------| | DEV 23 - Desired | 3 | 4 | | DEV 62 - Undesired | 1 | 2 | Modulation Levels: The exciters will be set to a 1.0 MHz transmit frequency. DAB will be turned off. | iDAB Exciter | Modulation Level with Full
Scale 1 kHz Tone (%) | Modulation Level with
Processed Audio Cuts
(%) | |--------------------|--|--| | DEV 23 - Desired | -100 / +101 | -100 / +123 | | DEV 62 - Undesired | -100 / +101 | -99 / +123 | Audio Output Power Level & Distortion Level: The desired exciter will be set to a 1.0 MHz transmit frequency. DAB will be turned off. | Test Receiver | RF Level (dBm) | Audio Output Power
Level (Watts) | Distortion Level (%) at 100% modulation | Distortion Level (%) at 80% modulation | |-------------------|----------------|-------------------------------------|---|--| | Delphi 9394139 | -48 (Strong) | 0.69 | 0.84 | 0.27 | | Delpiii 9394139 | -62 (Moderate) | 0.67 | 0.79 | 0.35 | | Pioneer KEH-1900 | -48 (Strong) | | | | | Tioneer KEII-1900 | -62 (Moderate) | | | | | Technics SA-EX110 | -55 (Strong) | 26.2E-3 | 2.17 | 1.16 | | Technics SA-EATTO | -69 (Moderate) | 18.6E-3 | 2.72 | 1.36 | | Sony CFD-S22 | -62 (Strong) | | | | | 3011y CFD-322 | -76 (Moderate) | | | | Analog SNR Proof of Performance: The desired exciter will be set to a 1.0 MHz transmit frequency. DAB will be turned off. | RF Level (dBm) | SNR (dB) | |----------------|--| | -48 (Strong) | 56.5 | | -62 (Moderate) | 44.8 | | -76 (Weak) | 31.5 | | -48 (Strong) | | | -62 (Moderate) | | | -76 (Weak) | | | -55 (Strong) | 52.2 | | -69 (Moderate) | 41.6 | | -83 (Weak) | 28.0 | | -62 (Strong) | | | -76 (Moderate) | | | -90 (Weak) | | | | -48 (Strong) -62 (Moderate) -76 (Weak) -48 (Strong) -62 (Moderate) -76 (Weak) -55 (Strong) -69 (Moderate) -83 (Weak) -62 (Strong) -76 (Moderate) | Recording Proof of Performance: The desired exciter will be set to a 1.0 MHz transmit frequency. DAB will be turned off. | Test Receiver | RF Level (dBm) | SNR (dB) | |-------------------|----------------|----------| | Delphi 9394139 | -48 (Strong) | 56.5 | | Pioneer KEH-1900 | -48 (Strong) | | | Technics SA-EX110 | -55 (Strong) | 52.2 | | Sony CFD-S22 | -62 (Strong) | | Undesired Exciter, Carrier Only (Plot #1) Tested By: DR, BM, RS NRSC Observer: Bob M. Date Tested: 9/21/01 RF Signal Power Levels: The exciters will be set to a 1.0 MHz transmit frequency. | | Unmodulated Analog Carrier | | | | |--------------------|--|------------------------|------------------------------------|--| | iDAB Exciter | Initial RF Signal Power
Level (dBm) | Attenuation Added (dB) | New RF Signal Power
Level (dBm) | | | DEV 23 - Desired | -13.16 | 0.90 | -13.98 | | | DEV 62 - Undesired | -13.06 | 1.10 | -14.02 | | | | DAB Carriers | | | | |--------------------|--------------------------|----------------------|----------------------|---------------------| | iDAB Exciter | Come Bossen I aval (dBm) | Outer Enhanced Power | Inner Enhanced Power | Unmodulated Carrier | | IDAD Exciter | Core Power Level (dBm) | Level (dBm) | Level (dBm) | Power | | DEV 62 - Undesired | -23.8 | -37.1 | -41.0 | -6.8 | **RF Spectrum:** The exciters will be set to a 1.0 MHz transmit frequency. | iDAB Exciter | Unmodulated Analog
Carrier Plot # | DAB On Plot # | |--------------------|--------------------------------------|---------------| | DEV 23 - Desired | 1 | 2 | | DEV 62 - Undesired | 3 | 4 | Modulation Levels: The exciters will be set to a 1.0 MHz transmit frequency. DAB will be turned off. | iDAB Exciter | Modulation Level with Full-
Scale 1 kHz Tone (%) | Modulation Level with
Processed Audio Cuts
(%) | |--------------------|---|--| | DEV 23 - Desired | -100/+101 | -100/+124 | | DEV 62 - Undesired | -100/+101 | -99/+123 | Audio Output Power Level & Distortion Level: The desired exciter will be set to a 1.0 MHz transmit frequency. DAB will be turned off. | Test Receiver | RF Level (dBm) | Audio Output Power
Level (Watts) | Distortion Level (%) at 100% modulation | Distortion Level (%) at 80% modulation | |-------------------|----------------|-------------------------------------|---|--| | Delphi 9394139 | -48 (Strong) | | | | | Deipiii 9394139 | -62 (Moderate) | | | | | Pioneer KEH-1900 | -48 (Strong) | 0.81 | 0.80 | 0.16 | | Tioneer KEII-1900 | -62 (Moderate) | 0.70 | 0.94 | 0.32 | | Technics SA-EX110 | -55 (Strong) | | | | | Technics SA-EATTO | -69 (Moderate) | | | | | Comy CED C22 | -62 (Strong) | 0.21 | 1.93 | 0.69 | | Sony CFD-S22 | -76 (Moderate) | 0.20 | 2.26 | 0.96 | Analog SNR Proof of Performance: The desired exciter will be set to a 1.0 MHz transmit frequency. DAB will be turned off. | Test Receiver | RF Level (dBm) | SNR (dB) | |-------------------|----------------|----------| | | -48 (Strong) | | | Delphi 9394139 | -62 (Moderate) | | | | -76 (Weak) | | | | -48 (Strong) | 57.8 | | Pioneer KEH-1900 | -62 (Moderate) | 45.1 | | | -76 (Weak) | 31.0 | | | -55 (Strong) | | | Technics SA-EX110 | -69 (Moderate) | | | | -83 (Weak) | | | | -62 (Strong) | 48.9 | | Sony CFD-S22 | -76 (Moderate) | 40.5 | | | -90 (Weak) | 29.1 | Recording Proof of Performance: The desired exciter will be set to a 1.0 MHz transmit frequency. DAB will be turned off. | Test Receiver | RF Level (dBm) | SNR (dB) | |-------------------|----------------|----------| | Delphi 9394139 | -48 (Strong) | | | Pioneer KEH-1900 | -48 (Strong) | 57.9 | | Technics SA-EX110 | -55 (Strong) | | | Sony CFD-S22 | -62 (Strong) | 48.9 | #### Desired Exciter, DAB On (Plot #2) Undesired Exciter, Carrier Only (Plot #3) Tested By: DR, BM NRSC Observer: None Date Tested: 10/10/01 RF Signal Power Levels: The exciters will be set to a 1.0 MHz transmit frequency. | | Unmodulated Analog Carrier | | | | |--------------------|--|------------------------|------------------------------------|--| | iDAB Exciter | Initial RF Signal Power
Level (dBm) | Attenuation Added (dB) | New RF Signal Power
Level (dBm) | | | DEV 23 - Desired | -13.13 | 1.00 | -14.04 | | | DEV 62 - Undesired | -13.03 | 1.00 | -14.03 | | | | DAB Carriers | | | | |------------------------------|------------------------|----------------------|----------------------|---------------------| | DARE-item Com Remon Level (1 | | Outer Enhanced Power | Inner Enhanced Power | Unmodulated Carrier | | iDAB Exciter | Core Power Level (dBm) | Level (dBm) | Level (dBm) | Power | | DEV 62 - Undesired | -23.02 | -36.89 | -40.87 | -6.68 | **RF Spectrum:** The exciters will be set to a 1.0 MHz transmit frequency. | iDAB Exciter | Unmodulated Analog
Carrier Plot # | DAB On Plot # | |--------------------|--------------------------------------|---------------| | DEV 23 - Desired | 3 | 4 | | DEV 62 - Undesired | 1 | 2 | Modulation Levels: The exciters will be set to a 1.0 MHz transmit frequency. DAB will be turned off. | iDAB Exciter | Modulation Level with Full-
Scale 1 kHz Tone (%) | Modulation Level with
Processed Audio Cuts
(%) | |--------------------|---|--| | DEV 23 - Desired | -100/+101 | -100/+124 | | DEV 62 - Undesired | -100/+101 | -99/+124 | Audio Output Power Level & Distortion Level: The desired exciter will be set to a 1.0 MHz transmit frequency. DAB will be turned off. | Test Receiver | RF Level (dBm) | Audio Output Power
Level (Watts) | Distortion Level (%) at 100% modulation | Distortion Level (%) at 80% modulation | |-------------------|----------------|-------------------------------------|---|--| | Delphi 9394139 | -48 (Strong) | | | | | Delpiii 9394139 | -62 (Moderate) | | | | | Pioneer KEH-1900 | -48 (Strong) | 0.81 | 0.82 | 0.19 | | Tioneer KEII-1900 | -62 (Moderate) | 0.72 | 0.94 | 0.33 | | Technics
SA-EX110 | -55 (Strong) | 26.1E-3 | 2.07 | 1.15 | | Technics SA-EATTO | -69 (Moderate) | 18.6E-3 | 2.63 | 1.30 | | Sony CFD-S22 | -62 (Strong) | | | | | Solly CFD-322 | -76 (Moderate) | | | | Analog SNR Proof of Performance: The desired exciter will be set to a 1.0 MHz transmit frequency. DAB will be turned off. | RF Level (dBm) | SNR (dB) | |----------------|--| | -48 (Strong) | | | -62 (Moderate) | | | -76 (Weak) | | | -48 (Strong) | 57.9 | | -62 (Moderate) | 45.1 | | -76 (Weak) | 31.0 | | -55 (Strong) | 53.8 | | -69 (Moderate) | 47.2 | | -83 (Weak) | 34.3 | | -62 (Strong) | | | -76 (Moderate) | | | -90 (Weak) | | | | -48 (Strong) -62 (Moderate) -76 (Weak) -48 (Strong) -62 (Moderate) -76 (Weak) -55 (Strong) -69 (Moderate) -83 (Weak) -62 (Strong) -76 (Moderate) | Recording Proof of Performance: The desired exciter will be set to a 1.0 MHz transmit frequency. DAB will be turned off. | Test Receiver | RF Level (dBm) | SNR (dB) | |-------------------|----------------|----------| | Delphi 9394139 | -48 (Strong) | | | Pioneer KEH-1900 | -48 (Strong) | 57.9 | | Technics SA-EX110 | -55 (Strong) | 53.7 | | Sony CFD-S22 | -62 (Strong) | | Tested By: DR, BM NRSC Observer: None Date Tested: 10/11/01 RF Signal Power Levels: The exciters will be set to a 1.0 MHz transmit frequency. | | Unmodulated Analog Carrier | | | |--------------------|--|------------------------|------------------------------------| | iDAB Exciter | Initial RF Signal Power
Level (dBm) | Attenuation Added (dB) | New RF Signal Power
Level (dBm) | | DEV 23 - Desired | -13.11 | 1.00 | -14.01 | | DEV 62 - Undesired | -13.02 | 1.00 | -14.01 | | | DAB Carriers | | | | |--------------------|--------------------------|----------------------|----------------------|---------------------| | iDAB Exciter | Core Power Level (dBm) | Outer Enhanced Power | Inner Enhanced Power | Unmodulated Carrier | | IDAD Excitei | Core Fower Lever (dBill) | Level (dBm) | Level (dBm) | Power (dBm) | | DEV 62 - Undesired | -23.19 | -37.02 | -40.98 | -6.82 | **RF Spectrum:** The exciters will be set to a 1.0 MHz transmit frequency. | iDAB Exciter | Unmodulated Analog
Carrier Plot # | DAB On Plot # | |--------------------|--------------------------------------|---------------| | DEV 23 - Desired | 3 | 4 | | DEV 62 - Undesired | 1 | 2 | Modulation Levels: The exciters will be set to a 1.0 MHz transmit frequency. DAB will be turned off. | iDAB Exciter | Modulation Level with Full-
Scale 1 kHz Tone (%) | Modulation Level with
Processed Audio Cuts
(%) | |--------------------|---|--| | DEV 23 - Desired | -100/+101 | -100/+124 | | DEV 62 - Undesired | -100/+101 | -99/+123 | Audio Output Power Level & Distortion Level: The desired exciter will be set to a 1.0 MHz transmit frequency. DAB will be turned off. | Test Receiver | RF Level (dBm) | Audio Output Power
Level (Watts) | Distortion Level (%) at 100% modulation | Distortion Level (%) at 80% modulation | |-------------------|----------------|-------------------------------------|---|--| | Delphi 9394139 | -48 (Strong) | | | | | Dcipiii 9394139 | -62 (Moderate) | | | | | Pioneer KEH-1900 | -48 (Strong) | | | | | FIORECT KEH-1900 | -62 (Moderate) | | | | | Technics SA-EX110 | -55 (Strong) | | | | | Technics SA-EXTTO | -69 (Moderate) | | | | | Sony CFD-S22 | -62 (Strong) | 0.21 | 1.88 | 0.63 | | 30Hy CFD-322 | -76 (Moderate) | 0.20 | 2.25 | 0.93 | Analog SNR Proof of Performance: The desired exciter will be set to a 1.0 MHz transmit frequency. DAB will be turned off. | Test Receiver | RF Level (dBm) | SNR (dB) | |-------------------|----------------|----------| | | -48 (Strong) | | | Delphi 9394139 | -62 (Moderate) | | | | -76 (Weak) | | | | -48 (Strong) | | | Pioneer KEH-1900 | -62 (Moderate) | | | | -76 (Weak) | | | | -55 (Strong) | | | Technics SA-EX110 | -69 (Moderate) | | | | -83 (Weak) | | | | -62 (Strong) | 48.8 | | Sony CFD-S22 | -76 (Moderate) | 40.5 | | | -90 (Weak) | 29.0 | Recording Proof of Performance: The desired exciter will be set to a 1.0 MHz transmit frequency. DAB will be turned off. | Test Receiver | RF Level (dBm) | SNR (dB) | |-------------------|----------------|----------| | Delphi 9394139 | -48 (Strong) | | | Pioneer KEH-1900 | -48 (Strong) | | | Technics SA-EX110 | -55 (Strong) | | | Sony CFD-S22 | -62 (Strong) | 48.8 | #### Desired Exciter, DAB On (Plot #4) Tested By: DR, BM NRSC Observer: None Date Tested: 10/31/01 **RF Signal Power Levels:** The exciters will be set to a 1.0 MHz transmit frequency. | | Unmodulated Analog Carrier | | | |--------------------|--|------------------------|------------------------------------| | iDAB Exciter | Initial RF Signal Power
Level (dBm) | Attenuation Added (dB) | New RF Signal Power
Level (dBm) | | DEV 23 - Desired | -13.12 | 1.00 | -14.02 | | DEV 62 - Undesired | -13.04 | 1.10 | -14.01 | | | DAB Carriers | | | | |--------------------|--------------------------|----------------------|----------------------|---------------------| | iDAB Exciter | Core Power Level (dBm) | Outer Enhanced Power | Inner Enhanced Power | Unmodulated Carrier | | IDAB Excitei | Core Fower Lever (uBili) | Level (dBm) | Level (dBm) | Power (dBm) | | DEV 62 - Undesired | -23.10 | -37.09 | -40.80 | -6.83 | **RF Spectrum:** The exciters will be set to a 1.0 MHz transmit frequency. | iDAB Exciter | Unmodulated Analog
Carrier Plot # | DAB On Plot # | |--------------------|--------------------------------------|---------------| | DEV 23 - Desired | 1 | 2 | | DEV 62 - Undesired | 3 | 4 | Modulation Levels: The exciters will be set to a 1.0 MHz transmit frequency. DAB will be turned off. | iDAB Exciter | Modulation Level with Full-
Scale 1 kHz Tone (%) | Modulation Level with
9.5kHz Processed Music
Cuts (%) | | |--------------------|---|---|--| | DEV 23 - Desired | -100/+101 | -100/+124 | | | DEV 62 - Undesired | -100/+101 | -99/+123 | | Audio Output Power Level & Distortion Level: The desired exciter will be set to a 1.0 MHz transmit frequency. DAB will be turned off. | Test Receiver | RF Level (dBm) | Audio Output Power
Level (Watts) | Distortion Level (%) at 100% modulation | Distortion Level (%) at 80% modulation | |-------------------|----------------|-------------------------------------|---|--| | Delphi 9394139 | -48 (Strong) | | | | | Dcipiii 9394139 | -62 (Moderate) | | | | | Pioneer KEH-1900 | -48 (Strong) | 0.80 | 0.84 | 0.17 | | | -62 (Moderate) | 0.69 | 0.97 | 0.34 | | Technics SA-EX110 | -55 (Strong) | | | | | Technics SA-EXTTO | -69 (Moderate) | | | | | Sony CFD-S22 | -62 (Strong) | 0.21 | 1.83 | 0.60 | | Solly CFD-322 | -76 (Moderate) | 0.20 | 2.20 | 0.87 | Analog SNR Proof of Performance: The desired exciter will be set to a 1.0 MHz transmit frequency. DAB will be turned off. | Test Receiver | RF Level (dBm) | SNR (dB) | |-------------------|----------------|----------| | Delphi 9394139 | -48 (Strong) | | | | -62 (Moderate) | | | | -76 (Weak) | | | | -48 (Strong) | 57.9 | | Pioneer KEH-1900 | -62 (Moderate) | 45.1 | | | -76 (Weak) | 31.1 | | | -55 (Strong) | | | Technics SA-EX110 | -69 (Moderate) | | | | -83 (Weak) | | | Sony CFD-S22 | -62 (Strong) | 48.7 | | | -76 (Moderate) | 40.5 | | | -90 (Weak) | 29.0 | **Recording Proof of Performance:** The desired exciter will be set to a 1.0 MHz transmit frequency. DAB will be turned off. | RF Level (dBm) | SNR (dB) | |----------------|--| | -48 (Strong) | | | -48 (Strong) | 57.9 | | -55 (Strong) | | | -62 (Strong) | 48.7 | | | -48 (Strong)
-48 (Strong)
-55 (Strong) | #### Desired Exciter, DAB Off (Plot #1) #### Desired Exciter, DAB On (Plot #2) ### **Attachment C: Determination of Analog Gain Settings** Because the modulating waveforms were known prior to the testing, the precise scaling necessary to achieve +125/-100% modulation was calculated beforehand. Because the audio source is digitally fed to the exciter, the modulation percentage output by the exciter can be controlled precisely. The modulation levels were checked using the AMMA-1 Modulation Monitor, and were found to be highly predictable and repeatable. For each processed cut used in the objective and subjective testing, the maximum and minimum samples were found using a MATLAB routine. From these values, the appropriate analog gains for achieving +125% and -100% modulation were calculated as the 1.25/max_sample and -1/min_sample, respectively. The minimum gain over all files was used in the testing, so that the modulation never exceeded -100% or +125% on any of the files. | Filename | Max
Sample | Min Sample | Analog gain
for +125% | Analog gain
for -100% | |--------------------------|---------------|------------|--------------------------|--------------------------| | clippinknoise_4.5khz.wav | 0.835114 | -0.675568 | 1.496802 | 1.480237 | | clippinknoise_9.5khz.wav | 0.834808 | -0.671967 | 1.497350 | 1.488169 | Table 12 - Analog Gain Used in Objective Testing The table above lists the pre-processed modulating waveforms used in the objective testing. Because the unprocessed cuts were generated in MATLAB, their contents were known exactly and therefore they were omitted from the gain calculation. The highlighted value in the table, 1.480237, was used throughout the objective testing. Use of a higher value would overmodulate the 4.5 kHz Pink Noise track. Use of a smaller value would unnecessarily undermodulate
both tracks. A similar analysis was also performed on the pre-processed tracks used in the subjective testing. The results are shown in the table on the following page. For the subjective testing, the gain-limiting track was CFemaleB2_News, with a corresponding analog gain of 1.445498. This gain setting was used throughout the subjective testing. | Filename | Max
Sample | Min Sample | Analog gain
for +125% | Analog gain
for -100% | |-------------------------------------|---------------|------------|--------------------------|--------------------------| | CBalletWoman_MusicHeavy.wav | 0.835205 | -0.67078 | 1.496638 | 1.490810 | | CNRSC_EarthWindFire_MusicHeavy.wav | 0.83667 | -0.67435 | 1.494018 | 1.482916 | | CCamera_MusicHeavy.wav | 0.82724 | -0.66241 | 1.511049 | 1.509629 | | CNRSC_Fagen_MusicHeavy.wav | 0.833923 | -0.67178 | 1.498939 | 1.488575 | | CFemaleA1_News.wav | 0.830261 | -0.67422 | 1.505550 | 1.483185 | | CNRSC_Fleetwood_MusicHeavy.wav | 0.834045 | -0.67435 | 1.498719 | 1.482916 | | CFemaleB2_News.wav | 0.826447 | -0.6918 | 1.512500 | 1.445498 | | CNRSC_Grant_MusicHeavy.wav | 0.837891 | -0.6698 | 1.491841 | 1.492983 | | CFemaleC10_News.wav | 0.824677 | -0.66852 | 1.515746 | 1.495846 | | CNRSC_Ibert_FineArts.wav | 0.806641 | -0.65146 | 1.549637 | 1.535017 | | CNRSC_Messiah_FineArts.wav | 0.817352 | -0.65509 | 1.529328 | 1.526507 | | CFromRichmond_9.5kHz_MusicHeavy.wav | 0.831177 | -0.67432 | 1.503892 | 1.482983 | | CNRSC REO MusicHeavy.wav | 0.832611 | -0.67065 | 1.501301 | 1.491081 | | CImagine_MusicHeavy.wav | 0.833221 | -0.67282 | 1.500201 | 1.486279 | | CMaleA1_News.wav | 0.824097 | -0.66702 | 1.516812 | 1.499199 | | CMaleB4_News.wav | 0.822388 | -0.66174 | 1.519964 | 1.511160 | | CNRSC_Santana_9.5kHz_MusicHeavy.wav | 0.830566 | -0.67578 | 1.504997 | 1.479769 | | CNRSC_Stansfield_MusicHeavy.wav | 0.830627 | -0.67953 | 1.504886 | 1.471595 | | CMaleC5_9.5kHz_News.wav | 0.830963 | -0.68054 | 1.504279 | 1.469417 | | CNRSC_Stravinsky_FineArts.wav | 0.833893 | -0.66504 | 1.498994 | 1.503671 | | CNRSC_Bach_FineArts.wav | 0.825287 | -0.66263 | 1.514625 | 1.509142 | | CNRSC_Travis_MusicHeavy.wav | 0.827637 | -0.67438 | 1.510324 | 1.482849 | | CNRSC_Vega_MusicHeavy.wav | 0.828979 | -0.67151 | 1.507878 | 1.489184 | | CNRSC_Carmen_9.5kHz_FineArts.wav | 0.84137 | -0.66913 | 1.485673 | 1.494481 | | CRiverdance_MusicHeavy.wav | 0.833038 | -0.67026 | 1.500531 | 1.491964 | | CNRSC_Clapton_MusicHeavy.wav | 0.838318 | -0.67715 | 1.491081 | 1.476768 | | CNRSC_Cole_MusicHeavy.wav | 0.827576 | -0.67368 | 1.510436 | 1.484394 | | CWTOPTheme_MusicHeavy.wav | 0.829041 | -0.66595 | 1.507767 | 1.501604 | | CNRSC_Debussy_FineArts.wav | 0.818695 | -0.65933 | 1.526820 | 1.516686 | | CNRSC_Santana_4.5khz_MusicHeavy.wav | 0.828247 | -0.66956 | 1.509211 | 1.493528 | | CMaleC5_4.5kHz_News.wav | 0.825165 | -0.66458 | 1.514849 | 1.504707 | | CFromRichmond_4.5khz_MusicHeavy.wav | 0.83075 | -0.66879 | 1.504665 | 1.495232 | | CNRSC_Carmen_4.5kHz_FineArts.wav | 0.819611 | -0.65894 | 1.525114 | 1.517599 | | CShania10min_4.5khz_MusicHeavy.wav | 0.828094 | -0.67337 | 1.509490 | 1.485067 | | CShania10min_9.5khz_MusicHeavy.wav | 0.837982 | -0.68256 | 1.491679 | 1.465081 | **Table 13 - Analog Gain Used in Subjective Testing** #### **Attachment D: Theoretical DAB Power Levels** Calculations to determine the theoretical DAB carrier power levels for each of the three carrier regions are outlined below. For the sake of example, the measured RF power level of an unmodulated carrier at the exciter's output is assumed to be -6.9 dBm. #### RF power level of the core carriers: There are 25 core carriers, each at -30 dBc (dB relative to the analog carrier). Therefore, the total power in dBm is equal to: $$Power_dBm = 10*log \left(25*10^{\left(\frac{MainCarrierLeveldBm-30}{10}\right)}\right) = MainCarrierLeveldBm-16.0 = -22.9 dBm$$ #### RF power level of the outer enhanced carriers: Similarly, the theoretical RF power level of the DAB outer enhanced carriers is calculated as follows: $$Power_dBm = 10*log \left(25*10^{\left(\frac{MainCarrierLeveldBm-44}{10}\right)}\right) = MainCarrierLeveldBm - 30.0 = -36.9 \ dBm$$ ### RF power level of the inner enhanced carriers: Because the inner enhanced carriers are not all at the same power level, calculation of the total power requires summation of the power of each carrier at its particular level: $$Power_dBm = 10*log \left(\sum_{i=1}^{25} 10^{\left(\frac{MainCarrierLeveldBm-P_idBc}{10}\right)}\right) = MainCarrierLeveldBm - 33.8 = -40.7 \ dBm$$ ## **Attachment E: Calibration Documentation**